

**UNITED STATES BANKRUPTCY COURT
FOR THE WESTERN DISTRICT OF NORTH CAROLINA
Charlotte Division**

In re:	:	Case No. 10-BK-31607
	:	
GARLOCK SEALING	:	Chapter 11
TECHNOLOGIES, LLC, <i>et al.</i> ,	:	
	:	Jointly Administered
Debtors. ¹	:	

**THE OFFICIAL COMMITTEE OF ASBESTOS PERSONAL INJURY
CLAIMANTS' LIST OF EXHIBITS AND DESIGNATED DEPOSITION
AND FORMER TESTIMONY FOR THE EVIDENTIARY RECORD
ON ESTIMATION OF MESOTHELIOMA CLAIMS**

[ATTACHMENT FILED UNDER SEAL]

Attached hereto is a list of materials that the Official Committee of Asbestos Personal Injury Claimants (the “**Committee**”) offers for the evidentiary record on estimation of mesothelioma claims against Garlock Sealing Technologies, LLC (the “**Exhibit List**”). The Exhibit List includes the exhibits and deposition testimony offered and admitted during the hearing conducted by this Court between July 22 and August 22, 2013 (the “**Hearing**”), and such additional exhibits and properly designated deposition testimony and other former testimony as are now offered pursuant to the parties’ procedural agreements.²

¹ The Debtors are Garlock Sealing Technologies LLC, Garrison Litigation Management Group, Ltd., and The Anchor Packing Company.

² See the separately captioned Joint Statement of the parties filed on November 1, 2013.

Some of the listed materials are offered only for the limited purposes of Fed. R. Evid. 104(a) or for demonstrative purposes, rather than as substantive evidence . In such instances, the limited purpose is noted in the Exhibit List.

Certain of the listed materials have been labeled “confidential.” For such materials, the order(s) under which a party or non-party has made the confidentiality designation is also identified in the Exhibit List. In those notations, the following abbreviations apply: “**SPO**” which refers to the Stipulated Protective Order, dated March 22, 2011 [Dkt. No. 1225], as amended by Amendment to Stipulated Protective Order, dated December 20, 2012 [Dkt. No. 2704]; “**DCPF**” refers to the Order Granting in Part and Overruling in Part Objections to Subpoena by Delaware Claims Processing Facility, LLC and Associated Trusts, Establishing Claimant Objection Procedures, and Governing the Confidentiality of Information Provided in Response to the Subpoena, dated August 7, 2012 [Dkt. No. 2430]; “**QO**” refers to the Order Authorizing the Debtors to Issue Questionnaire to Holders of Pending Mesothelioma Claims and Governing the Confidentiality of Information Provided in Responses, dated June 21, 2011 [Dkt. No. 1390]; and “**SPQO**” refers to the Order Authorizing Debtors to Issue Supplemental Settlement Payment Questionnaire and Governing the Confidentiality of Information Provided in Responses, dated June 29, 2012 [Dkt. No. 2338].

All materials on the Exhibit List will be provided to the estimation parties and to the Court on data discs or flash drives.

Respectfully submitted,

Dated: November 1, 2013

CAPLIN & DRYSDALE, CHARTERED

By: /s/ Trevor W. Swett III

Trevor W. Swett III

(tswett@capdale.com)

Leslie M. Kelleher

(lkelleher@capdale.com)

James P. Wehner

(jwehner@capdale.com)

One Thomas Circle, N.W.

Washington, DC 20005

Telephone: (202) 862-5000

Elihu Inselbuch

(einselbuch@capdale.com)

600 Lexington Avenue, 21st Floor

New York, NY 10022

Telephone: (212) 379-0005

MOON WRIGHT & HOUSTON, PLLC

Travis W. Moon

(tmoon@mwhattorneys.com)

227 West Trade Street

Suite 1800

Charlotte, NC 28202

Telephone: (704) 944-6560

*Co-Counsel for the Official Committee of
Asbestos Personal Injury Claimants*

MOTLEY RICE LLC

Nathan D. Finch

(nfinch@motleyrice.com)

1000 Potomac Street, N.W.

Suite 150

Washington, DC 20007

Telephone: (202) 232-5504

WATERS KRAUS & PAUL

Jonathan A. George

(jgeorge@waterskraus.com)

Scott L. Frost

(sfrost@waterskraus.com)

222 N. Sepulveda Blvd.

Suite 1900

El Segundo, CA 90245

Telephone: (310) 414-8146

*Special Litigation Counsel for the Official
Committee of Asbestos Personal Injury
Claimants*

ACC Exhibits Introduced at Hearing

<u>Hearing Date</u>	<u>Ex. No.</u>	<u>Description</u>	<u>Examination</u>	<u>Limited Purpose</u>	<u>Confidential Status</u>
7/22/2013	ACC-961	ACC Opening Statement PowerPoint Slides	Opening Statement	Demonstrative	
7/22/2013	ACC 1	Drawing	Wasson cross	Demonstrative	
7/22/2013	ACC 2	Drawing	Wasson cross	Demonstrative	
7/23/2013	ACC 3	Garlock MSDS-Garlock 900 Gasket	Sporn cross		
7/24/2013	ACC 4	MSDS Coltec/Garlock various gaskets	Liukonen cross		
7/25/2013	ACC 5	Johns Manville Labeling Requirements-Memos	Henshaw cross		
7/26/2013 AM	GST-2842	Deposition of Vincent Golini, taken August 10, 2009	Brickman cross		Confidential (SPO)
7/26/2013 AM	GST-3614	Deposition of Peter Homa, taken June 17, 2008	Brickman cross		Confidential (SPO)
7/26/2013 AM 8/6/2013	GST-5498	Deposition of Robert Treggett (Vol. 1), taken February 10, 2004	Brickman cross Magee cross		Confidential (SPO)
7/26/2013AM	GST-5499	Deposition of Robert Treggett (Vol. 3), taken February 12, 2004	Brickman cross		Confidential (SPO)
7/26/2013AM 8/6/2013	GST-5494	Plaintiff's Responses to General Order Standard Interrogatories Propounded by Defendants (Treggett)	Brickman cross Magee Cross		Confidential (SPO)
7/26/2013 PM	ACC-477	Order: (1) Establishing Procedures for Solicitation and Tabulation of Votes to Accept or Reject Joint Plan of Reorganization; (2) Approving Forms of Ballots; (3) Approving Form of Notices; and (4) Establishing Record Date for Voting Purposes Only (OC)	Brickman cross		
7/26/2013 PM	GST-1127	Plaintiffs' Amended Answers to Defendants' Standard Interrogatories – Personal Injury (Taylor)	Brickman cross		Confidential (SPO)
7/26/2013 PM	ACC-561A/ GST-1128	Plaintiffs' Answers to Defendants' Standard Interrogatories – Personal Injury (Taylor)	Brickman cross		Confidential (SPO)

7/26/2013 PM	GST-0677	Binder titled Reginald Taylor trust claims forms	Brickman cross		Confidential (SPO)
7/26/2013 PM	GST-4479	Taylor OCFB Proof of Claim Form	Brickman cross		Confidential (SPO)
7/26/2013 PM	GST-5609	Plaintiffs' Case Report, dated 5/6/04	Brickman cross		Confidential (SPO)
7/26/2013 PM	GST-5492	Trust Claim for Robert Treggett submitted to USG	Brickman cross		Confidential (SPO)
7/26/2013 PM	ACC 563-C/ GST-5481	B & W Trust Claim Form (Treggett)	Brickman cross		Confidential (SPO)
7/29/2013	ACC 3645	Longo CV	Longo direct		
7/29/2013	ACC 3646	Longo Expert Report	Longo direct	Demonstrative & F.R.E. Rule 104	
7/29/2013	ACC 3647	Longo Rebuttal Report	Longo direct	Demonstrative & F.R.E. Rule 104	
7/29/2013	ACC 3649	Longo PowerPoint	Longo direct		
7/29/2013	ACC 3685	Longo Videos	Longo direct		
7/29/2013	ACC 3781	Shoemaker CV	Shoemaker direct		
7/29/2013	ACC 3783	Shoemaker Expert Report	Shoemaker direct	Demonstrative & F.R.E. 104	
7/29/2013	ACC 5063(a)	Ship list	Shoemaker direct		
7/29/2013	ACC 3785	Shoemaker PowerPoint	Shoemaker direct	Demonstrative & F.R.E. Rule 104	
7/29/2013	ACC 5063(b)	Norfolk Naval Shipyard Occupational Safety Health Manual	Shoemaker direct		
7/29/2013	ACC 10,000	BUSHIPS Notice 9390	Shoemaker direct		
7/29/2013	ACC 10,001	MIL-I-22023B- Mil Specs for insulation	Shoemaker direct		
7/30/2013	ACC 3251	Templin CV	Templin direct		
7/30/2013	ACC 3252	Templin Expert Report	Templin direct	Demonstrative & F.R.E. Rule 104	
7/30/2013	ACC 3253	Templin Rebuttal Report	Templin direct	Demonstrative & F.R.E. Rule 104	
7/30/2013	ACC 3255	Templin PowerPoint Slides	Templin direct	Demonstrative & F.R.E. Rule 104	
7/30/2013	ACC 1002	ATI Minutes	Templin direct		
7/30/2013	ACC 3312	ATI Minutes	Templin direct		

7/30/2013	ACC 3313	ATI Minutes	Templin direct		
7/30/2013	ACC 3315	ATI Minutes	Templin direct		
7/30/2013	ACC 1074	Workers' Comp. docs	Templin direct		
7/30/2013	ACC 3562	Brody CV	Brody direct		
7/30/2013	ACC 3563	Brody Expert Report	Brody direct	Demonstrative & F.R.E. Rule 104	
7/30/2013	ACC 3564	Brody Rebuttal Report	Brody direct	Demonstrative & F.R.E. Rule 104	
7/30/2013	ACC 3566	Brody PowerPoint Slides	Brody direct	Demonstrative & F.R.E. Rule 104	
7/30/2013	ACC 3332	Brodkin CV	Brody direct		
7/30/2013	ACC 3333	Brodkin Expert Report	Brodkin direct	Demonstrative & F.R.E. Rule 104	
7/30/2013	ACC 3334	Brodkin Rebuttal Report	Brodkin direct	Demonstrative & F.R.E. Rule 104	
7/30/2013	ACC 3336	Brodkin PowerPoint Slides	Brodkin direct	Demonstrative & F.R.E. Rule 104	
7/31/2013	ACC 3001	Welch CV	Welch direct		
7/31/2013	ACC 3002	Welch Expert Report	Welch direct	Demonstrative & F.R.E. Rule 104	
7/30/2013	ACC 3003	Welch Rebuttal Report	Welch direct	Demonstrative & F.R.E. Rule 104	
7/30/2013	ACC 3005	Welch PowerPoint Slides	Welch direct	Demonstrative & F.R.E. Rule 104	
8/1/2013	ACC-166	Weitz & Luxenberg letter, Nov. 20, 2003	Turlik cross		Confidential (SPO)
8/1/2013	ACC-747 (summary)	Garlock Settled Cases for Less Than Its Liability Shares Under Eventual Verdicts	Turlik cross		Confidential (SPO)
8/1/2013	ACC-696	Owens Corning Trust Site List	Turlik cross		
8/1/2013 8/6/2013	ACC-745 (summary)	PowerPoint Slide: Garlock's Indemnity Payments for Asbestos Claims Through 1999 (All Diseases)	Turlik cross Magee cross		
8/1/2013	ACC-736	Mealey's Litigation Report: Asbestos Email Bulletin – N.Y. Jury Awards \$190M	Turlik cross		
8/1/2013	ACC-750	Assenzio v. A.O. Smith Water Products	Turlik cross		

		Jury Interrogatories			
8/1/2013	ACC-244	Treggett v. Alfa Laval, case no. BC 307058, Notice of Entry of Judgment on Special Verdict	Turlik cross		
8/1/2013	ACC-740	Fowers v. Garlock Verdict Sheet	Turlik cross		
8/1/2013	GST-2068	Plaintiff's Answers to Defendants' Joint Interrogatories (2-11-08) (Dougherty)	Turlik cross		Confidential (SPO)
8/1/2013	GST-2072	Deposition of Eugene Dougherty, taken 5/14/07	Turlik cross		Confidential (SPO)
8/1/2013	ACC-369	Dougherty v. Allied Signal, Inc., No. C-48-AB-2007-027, Verdict Slip	Turlik cross		
8/1/2013	ACC-733	Compilation of email exchanges between Joe Belluck and Bernadette Catalana	Turlik cross		Confidential (SPO)
8/1/2013	ACC-423	Plaintiff's Original Complaint and Jury Demand, Blandford v. A- Best Prods. Co., No. 437948 (Ct. Com. Pl. Cuyahoga Cnty. Ohio May 4, 2001)	Turlik cross		
8/1/2013	GST-1881	Plaintiff's First Supp. Answers to Defendants' Master Consolidated Discovery Requests (Blandford)	Turlik cross		Confidential (SPO)
8/1/2013	GST-1871	Blandford – Trial Transcript, 11/14/03 (Direct Exam of Patrick Blandford)	Turlik cross		
8/1/2013	GST-1870	Blandford – Trial Transcript, 11/13/03 (Partial Transcript of Proceedings)	Turlik cross		
8/1/2013	GST-1877	Blandford – Trial Transcript, 11/17/03 (Partial Transcript of Proceedings)	Turlik cross		
8/1/2013	GST-1874	Blandford – Trial Transcript, 11/10/03 (Motions)	Turlik cross		
8/1/2013	GST-1875	Blandford – Trial Transcript, 11/20/03 (Closing Arguments, Jury Charge, Jury Question, Verdict)	Turlik cross		
8/1/2013	ACC-315	Eugene Dougherty and Michael Messinger Trial Evaluation Forms	Turlik cross		Confidential (SPO)
8/1/2013	ACC-730	Eagle-Picher Trust Transmittal Form (Blandford)	Turlik re-cross		Confidential (SPO)
8/1/2013	ACC-731	EP Claim Form (Blandford)	Turlik re-cross		Confidential

					(SPO)
8/5/2013 AM	ACC-133	Letter from C. White to Magee re forecast of Garlock asbestos future expenditures	Bates cross		Confidential (SPO)
8/5/2013 AM	ACC-20	Internal Review of Asbestos Liability Estimate (1/26/06)	Bates cross		Confidential (SPO)
8/5/2013 AM	ACC-287	Internal Review of Asbestos Liability Estimate (2/14/07)	Bates cross		Confidential (SPO)
8/5/2013 AM	ACC-291	Internal Review of Asbestos Liability Estimate (3/31/08)	Bates cross		Confidential (SPO)
8/5/2013 AM	ACC-293	Internal Review of Asbestos Liability Estimate (2/20/09)	Bates cross		Confidential (SPO)
8/5/2013 AM	ACC-144	Internal Review of Asbestos Liability Estimate (2/5/10)	Bates cross		Confidential (SPO)
8/5/2013 AM	ACC-18	EnPro Industries, Inc. Form 10-K for FY ending 12/31/2004	Bates cross		
8/5/2013 AM	ACC-19	EnPro Industries, Inc. Form 10-K for FY ending 12/31/2005	Bates cross		
8/5/2013 AM	ACC-156	EnPro Industries, Inc. Form 10-K for FY ending 12/31/2006	Bates cross		
8/5/2013 AM	ACC-149	EnPro Industries, Inc. Form 10-K for FY ending 12/31/2007	Bates cross		
8/5/2013 AM	ACC-150	EnPro Industries, Inc. Form 10-K for FY ending 12/31/2009	Bates cross		
8/5/2013 AM	ACC-621	EnPro Industries, Inc. Form 10-K for FY ending 12/31/2008	Bates cross		
8/5/2013 AM	ACC-783 (summary)	Chart: Bates Assertion	Bates cross		
8/5/2013 AM	ACC-816	Inselbuch drawing from courtroom easel	Bates cross	Demonstrative	
8/5/2013 AM 8/8/2013 AM	ACC-803	Bates Method Pending [Calculation]	Bates cross Peterson direct		
8/5/2013 AM 8/8/2013 PM	ACC-802a	Forecast Method – Bates Spreadsheet Parameters	Bates cross Peterson direct		
8/5/2013 AM 8/8/2013 PM	ACC-802b	Pending claims calculation – from Bates White spreadsheet	Bates cross Peterson direct		
8/5/2013 AM 8/8/2013 AM	ACC-802c	Future claims – from Bates White spreadsheet	Bates cross Peterson direct		

8/5/2013 AM	ACC-804 (summary)	Dr. Bates' Reasons for Inferring No Contact Status	Bates cross		
8/5/2013 AM	ACC-805 (summary)	BW's Distribution of Parties per Case	Bates cross		
8/5/2013 AM	ACC-782 (summary)	Table Showing Trust Recoveries part I	Bates cross		
8/5/2013 AM	ACC-807a	Table – Recomputation of pending claim values applying Bates' method to actual verdicts	Bates cross		
8/5/2013 AM	ACC-807b	Table – Recomputation of pending claims liability using values derived from actual verdicts	Bates cross		
8/5/2013 AM	ACC-817	Inselbuch drawing from courtroom easel	Bates cross	Demonstrative	
8/5/2013 AM	ACC-806 (summary)	Garlock Plaintiff Verdicts, 1990-2010	Bates cross		
8/5/2013 AM 8/8/2013 PM	ACC-809 (summary)	Garlock Plaintiff Verdicts, 1990-2010 Actual and Predicted	Bates cross Peterson direct		
8/5/2013 AM	ACC-809a	Graph of Bates-predicted versus actual verdicts	Bates cross		
8/5/2013 AM	ACC-809b	Graph of Bates-predicted versus actual verdicts and 11 random pairings	Bates cross		
8/5/2013 AM	ACC-809c	Graph of Bates-predicted versus actual verdicts (highlighted) and 11 random pairings	Bates cross		
8/5/2013 AM 8/8/2013 PM	ACC-808 (summary)	Bates Method Future [Calculation]	Bates cross Peterson direct		
8/6/2013	ACC-793	<i>Coltec Industries, Inc. v. United States</i> opinion	Magee cross		
8/6/2013	ACC-814 (summary)	Filing and Settlement Parameters	Magee cross		
8/6/2013	ACC-796 (summary)	RFA List 1 and 2 Spreadsheet	Magee cross		Confidential (SPO)
8/6/2013	ACC-812 (summary)	Firms with No claims on RFA-1A List Account for More than Half of the 210 Claims on RFA-1	Magee cross		Confidential (SPO)
8/6/2013	ACC-766	McMahon, James- Garrison Major	Magee cross		Confidential (SPO)

		Expense Project Approval			
8/6/2013	ACC-767	Jensen, John – Garrison Major Expense Project Approval	Magee cross		Confidential (SPO)
8/6/2013	ACC-770	Composite – Major Expense Project Approvals re settlement of Patten Wornom cases – Brown, Hicks, Crockett, Hales et al.	Magee cross		Confidential (SPO)
8/6/2013	ACC-327	David Fowers – Garrison Major Expense Project Approval	Magee cross		Confidential (SPO)
8/6/2013	ACC-737	Memo re settlement of Baron and Budd cases	Magee cross		Confidential (SPO)
8/6/2013	GST-6219	Fowers Trial Transcript (Rough), Unknown Date	Magee cross		
8/6/2013	ACC-339	Robert Treggett – Garrison Major Expense Project Approval	Magee cross		Confidential (SPO)
8/6/2013	GST-5443	Treggett Trial, vol. 2, 9-14-04 through 9-15-04	Magee cross		
8/6/2013	GST-5444	Treggett Trial, vol. 3, 9-16-04	Magee cross		
8/6/2013 8/22/2013	ACC-795	Garlock’s Opening Brief, Treggett	Magee cross Glaspy cross		
8/6/2013	ACC-341	Tommie Williams – Garrison Major Expense Project Approval	Magee cross		Confidential (SPO)
8/6/2013	ACC-332	John Phillips – Garrison Major Expense Project Approval	Magee cross		Confidential (SPO)
8/6/2013	ACC-308	John A. Phillips Trial Evaluation Form	Magee cross		Confidential (SPO)
8/6/2013	ACC-791	John Phillips 10/9/2008 Deposition Excerpt	Magee cross		
8/6/2013	GST-4860	Torres Trial Transcript, dated 3/4/10	Magee cross		
8/6/2013	GST-4926	Pltfs’ 7 th Supp Resp to Master Rogs, RFP & RFD (Torres)	Magee cross		
8/6/2013	GST-4639	Deposition of Oscar Torres (Vol 2), taken 7/16/09	Magee cross		
8/6/2013	GST-4638	Deposition of Oscar Torres (Vol 1), taken 7/15/09	Magee cross		
8/6/2013	GST-1853	Deposition of Raymond Beltrami (Vol. 1),	Magee cross		Confidential

		taken 4/15/08			(SPO)
8/6/2013	ACC-962	Hanly PowerPoint Slides	Hanly direct	Demonstrative & F.R.E. Rule 104	
8/6/2013	ACC-343	Memorandum of Law in support of Plaintiffs' Motion for Summary Judgment, In re Johns-Manville Corp.	Hanly direct		
8/6/2013	ACC-902	The Babcock & Wilcox Company's Informational Brief	Hanly direct		
8/6/2013	ACC-903	Debtors' Informational Brief, USG Corporation	Hanly direct		
8/6/2013	ACC-411	Wells v. USG Co., Charge of the Court / Including Verdict Sheets for Banks, Blanchard, Blanton, Borel, Brown, Burge, Cooley, Cormier, Gregory, Hays, Henton, Juneau, Lanclos, A. Lee, J. Lee, Morgan, Prince, Schroeder, Smith, Thomas, Veal, Wells	Hanly direct		
8/7/2013 PM	ACC-822	Mealey's Litigation Report: Asbestos: Second Circuit Affirms Dismissal of Agent Orange Claims	Rice direct		
8/7/2013 PM	ACC-417	Motley Rice LLC's Objections & Responses to Debtors' Third Set of Interrogatories to Certain Asbestos Personal Injury Pre-Petition Litigation Claimants' Law Firms, In re W.R. Grace & Co., No. 01-1139 (Bankr. D. Del. July 13, 2007)	Rice direct		
8/7/2013 PM	ACC-821	4 th Amended Plan of Reorganization of Armstrong World Industries (Excerpt)	Rice direct		
8/7/2013 PM	ACC-963	Patton PowerPoint Slides		Demonstrative & F.R.E. Rule 104	
8/7/2013 PM	ACC-639	Patton CV	Patton direct		
8/7/2013 PM	ACC-640	Patton Report	Patton direct	Demonstrative & F.R.E. Rule 104	
8/7/2013 PM 8/8/2013 AM	ACC-641b	AWI Plan	Patton direct Patton redirect		

8/7/2013 PM 8/8/2013 AM	ACC-480	Pittsburgh Corning Ballots	Patton direct Patton redirect		
8/7/2013 PM	ACC-641g	B&W Site List	Patton direct		
8/8/2013 AM	ACC-456	AWI Asbestos Ballot Materials	Patton redirect		
8/8/2013 AM	ACC-641c	PCC Plan	Patton redirect		
8/8/2013 AM	ACC-641f	B&W Claim Form	Patton redirect		
8/8/2013 AM	ACC-636	Hanly Report	Hanly redirect	F.R.E. Rule 104	
8/8/2013 AM	ACC-709	Order on Defendants' Postjudgment Motions	Hanly redirect		
8/8/2013 AM	ACC-628	Expert report of Mark Peterson	Peterson direct	Demonstrative & F.R.E. Rule 104	Confidential (SPO)
8/8/2013 AM	ACC-629	Rebuttal Report of Mark Peterson	Peterson direct	Demonstrative & F.R.E. Rule 104	Confidential (SPO)
8/8/2013 PM	ACC-825	Peterson Resume	Peterson direct		
8/8/2013 PM	ACC-824a	Graphics prepared by Peterson	Peterson direct		Confidential (DCPF)
8/12/2013	ACC 3341	IARC (2012) Asbestos Monograph	Anderson cross	F.R.E. Rule 104	
8/12/2013	ACC 3052	WHO -Chrysotile Asbestos- Environmental Health Criteria 203	Anderson cross	F.R.E. Rule 104	
8/12/2013	ACC 3214	British J. of Cancer (2012) – Estimating the asbestos-related lung cancer burden from meso. Mortality	Anderson cross	F.R.E. Rule 104	
8/12/2013	ACC 5063(c)	BJC- Reply (2013): Comment on Estimating the asbestos-related lung cancer burden from meso. mortality	Anderson cross	F.R.E. Rule 104	
8/12/2013	ACC 4323	Nat'l Academy Sciences (1984)- Asbestiform Fibers- Nonoccupational Health Risks	Anderson cross	F.R.E. Rule 104	
8/12/2013	ACC 3691	Methods for the Determination of Hazardous Substance MSDS 82, The Dust Lamp, March, 1997	Hesselink cross	F.R.E. Rule 104	
8/12/2013	ACC 3692	EPA's Standard Operating Procedure (SOP) for Video Exposure Monitoring of Activities Potentially Associated with Exposure to Asbestos in Air Revision #1, March 2001	Hesselink cross	F.R.E. Rule 104	

8/12/2013	ACC 3849	Hesselink Cross PowerPoint	Hesselink cross	F.R.E. Rule 104	
8/12/2013	ACC 3850	Dr. Longo Videos	Hesselink cross	F.R.E. Rule 104	
8/22/2013	ACC-920 (summary)	Slide: California Mesothelioma Total Verdicts: Averages by Year	Glaspy cross		
8/22/2013	ACC-917 (summary)	Kazan McClain Verdicts in Meso Cases	Glaspy cross		
8/22/2013	ACC-904 (summary)	Slide: Kazan McClain's Mesothelioma Resolutions	Glaspy cross		Confidential (SPO)
8/22/2013	ACC-908	Smith v. Chrysler LLC 3/19/2009 Transcript Excerpt	Glaspy cross		
8/22/2013	ACC-915	MDL-875 Asbestos Products Liability Litigation Caseload Statistics	Glaspy cross		
8/22/2013	ACC-916	Memorandum from Ann Weber to File re Removal Cases in the Northern District of CA	Glaspy cross		
8/22/2013	ACC-911	List of Plaintiffs' Witnesses Testimony Plooy v. Metropolitan Life Ins. Co.	Glaspy cross		
8/22/2013	ACC-919	Plooy v. Metro Life Order re Met Life's Motion for Judgment and [Proposed] Statement of Decision Excerpt	Glaspy cross		
8/22/2013	ACC-912	Plooy v. Metro Life Transcript Excerpt	Glaspy cross		
8/22/2013	ACC-319	Howard Ornstein Trial Evaluation Form	Glaspy cross		Confidential (SPO)
8/22/2013	ACC-236	Email Chain re: Garlock Settlements	Glaspy cross		Confidential (SPO)
8/22/2013	ACC-331	Howard Ornstein - Garrison Major Expense Project Approval	Glaspy cross		Confidential (SPO)
8/22/2013	ACC-253	Plaintiffs' Responses to General Order Interrogatories Propounded By Defendants (Howard Ornstein)	Glaspy cross		Confidential (SPO)
8/22/2013	GST-3831	Deposition of Howard Ornstein, taken on June 2, 2008 (Volume 1) (Trial Preservation)	Glaspy cross		Confidential (SPO)
8/22/2013	GST-3832	Deposition of Howard Ornstein, taken on June 3, 2008 (Volume 1) (Discovery)	Glaspy cross		Confidential (SPO)

8/22/2013	GST-0918	Large binder containing various documents relating to Ornstein Tort and Ornstein Trust matters	Glaspy cross		Confidential (SPO)
8/22/2013	GST-5446	Treggett Trial, vol. 5 part 1, 9-20-04	Glaspy cross		
8/22/2013	ACC-888	Kazan McClain letter to Glaspy re High Value Cases	Glaspy cross		Confidential (SPO)
8/22/2013	ACC-883	Email from David McClain to Glaspy re Garlock and Shieb	Glaspy cross		Confidential (SPO)
8/22/2013	ACC-927 (summary)	Chart based on Garrison Database that Classifies dismissals according to age or lag	Gallardo-Garcia cross		
8/22/2013	ACC-687	Debtors' Further Responses to FCR's Fourth Set of Interrogatories and Requests for Production Directed to the Debtors on Aggregate Estimation Subjects	Gallardo-Garcia cross		Confidential (SPO)
8/22/2013	ACC-720	Emails and attachment related to settlements of claims and meet and confer process regarding personal injury questionnaires for the following claimants: Dorothy Burns, Donald Christie, Elmer Coon, John Franck, Richard Gennone, Barbara Holmes, Norman Klas, Sharon LaDuke, Gerald Moors, Richard Parsons, Donald Phillips, Lawrence Potter, Irving Raymond, Richard Rucynski, Robert Russell, Carmine Speranza, Donald Tall, and William E. Turner	Gallardo-Garcia cross		Confidential (SPO) (QO)
8/22/2013	ACC-720a	Email and attachment from Bernadette W. Catalana to Shari P. Franklin related to settlements of claims for the following claimants: Dorothy Burns, Donald Christie, Elmer Coon, John Franck, Richard Gennone, Barbara Holmes, Norman Klas, Sharon LaDuke, Gerald Moors, Richard Parsons, Donald Phillips, Lawrence Potter, Irving Raymond,	Gallardo-Garcia cross		Confidential (SPO) (QO)

		Richard Rucynski, Robert Russell, Carmine Speranza, Donald Tall, and William E. Turner			
8/22/2013	ACC-720b	Email chain related to settlements of claims and meet and confer process regarding personal injury questionnaires for the following claimants: Dorothy Burns, Donald Christie, Elmer Coon, John Franck, Richard Gennone, Barbara Holmes, Norman Klas, Sharon LaDuke, Gerald Moors, Richard Parsons, Donald Phillips, Lawrence Potter, Irving Raymond, Richard Rucynski, Robert Russell, Carmine Speranza, Donald Tall, and William E. Turner	Gallardo-Garcia cross		Confidential (SPO) (QO)
8/22/2013	ACC-721	Emails, Correspondence and Release Agreements related to settlements of claims and meet and confer process regarding personal injury questionnaires for the following claimants: John Edward Allen, David Anderson, Jerry Dyer, David Robert Evans, Franklin D. Holdren, Johnny James Johnston, Clara S. Labrenz, John Mulcahy, Martha Munoz, Henry Orozco, Walter F. Rich Jr., Paul Sumner, Clark M. Tunison, James W. Vaught, William Marvin Webster, Charles Leonard Willis, Dale Dean Woeppel, Angelo Frank Zito	Gallardo-Garcia cross		Confidential (SPO) (QO) (SPQO)
8/22/2013	ACC-237	Letter to Glaspy re: Compromise Agreement between Garlock and Simon, Eddins and Greenstone clients	Gallardo-Garcia cross		Confidential (SPO) (QO) (SPQO)
8/22/2013	ACC-721p	Email chain related to the Paul Sumner settlement	Gallardo-Garcia cross		Confidential (SPO) (QO)

					(SPQO)
8/22/2013	ACC-721q	Correspondence re: settlement between Garlock Sealing Technologies, LLC and James Vaught, James Swofford and John O'Connor	Gallardo-Garcia cross		Confidential (SPO) (QO) (SPQO)
8/22/2013	ACC-721r	Correspondence re: settlement between Garlock Sealing Technologies, LLC and John Allen, Jerry Dyer, James Howard, Johnny Johnston, John Kline, Joe Lah, Vincent Morman, Martha Munoz, Henry Orozco, Harvey Parker, Jack Pearn, Walter Rich, Stephen Roden, Bill Scheibel, Bill Smart, Ronald Stabley, William Webster, Dale Woepfel, Leroy Eisler, and Michael Morgan	Gallardo-Garcia cross		Confidential (SPO) (QO) (SPQO)
8/22/2013	ACC-721s	Email chain related to settlements of claims for the following claimants: John Allen, David Anderson, Vern Burtlag, Jerry Dyer, Leroy Eisler, David Evans, Frank Holdren, John Kline, Clara LaBrenz, Joe Lah, Yettanda Landis, Michael Morgan, Vincent Morman, Martha Munoz, John Mulcahy, Henry Orozco, Jack Pearn, Walter Rick, Bill Scheibel, Ronald Stabley, James Swofford, Clark Tunison, James Vaught, Charles Leonard Willis, William Webster, Dale Woepfel, Daniel Winchester, Angelo Zito	Gallardo-Garcia cross		Confidential (SPO) (QO) (SPQO)
8/22/2013	ACC-721a	Correspondence and Release Agreement between Garlock, Inc. and Charles Leonard Willis	Gallardo-Garcia cross		Confidential (SPO) (QO) (SPQO)
8/22/2013	ACC-721b	Correspondence and Release Agreement between Garlock, Inc. and John Mulcahy	Gallardo-Garcia cross		Confidential (SPO) (QO) (SPQO)

8/22/2013	ACC-721c	Correspondence and Release Agreement between Garlock, Inc. and David Anderson	Gallardo-Garcia cross		Confidential (SPO) (QO) (SPQO)
8/22/2013	ACC-721d	Correspondence and Release Agreements between Garlock, Inc. and Frank Holdren, and Garlock, Inc. and Angelo Zito	Gallardo-Garcia cross		Confidential (SPO) (QO) (SPQO)
8/22/2013	ACC-721e	Correspondence and Release Agreement between Garlock, Inc. and David Evans	Gallardo-Garcia cross		Confidential (SPO) (QO) (SPQO)
8/22/2013	ACC-721f	Correspondence and Release Agreement between Garlock, Inc. and James Vaught	Gallardo-Garcia cross		Confidential (SPO) (QO) (SPQO)
8/22/2013	ACC-721g	Correspondence and Release Agreement between Garlock, Inc. and Martha Munoz	Gallardo-Garcia cross		Confidential (SPO) (QO) (SPQO)
8/22/2013	ACC-721h	Correspondence and Release Agreements between Garlock, Inc. and William Webster; Garlock, Inc. and Walter Rich; and Garlock, Inc. and Dale Dean Woepfel	Gallardo-Garcia cross		Confidential (SPO) (QO) (SPQO)
8/22/2013	ACC-721i	Correspondence and Release Agreements between Garlock, Inc. and Clara LaBrenz, and Garlock, Inc. and Henry Orozco	Gallardo-Garcia cross		Confidential (SPO) (QO) (SPQO)
8/22/2013	ACC-721j	Correspondence and Release Agreement between Garlock, Inc. and John Allen	Gallardo-Garcia cross		Confidential (SPO) (QO) (SPQO)
8/22/2013	ACC-721k	Correspondence and Release Agreements between Garlock, Inc. and Clark Tunison, and Garlock, Inc. and Jerry Dyer	Gallardo-Garcia cross		Confidential (SPO) (QO) (SPQO)
8/22/2013	ACC-721l	Release Agreement between Garlock, Inc. and Johnny James Johnston	Gallardo-Garcia cross		Confidential (SPO) (QO) (SPQO)
8/22/2013	ACC-921 (summary)	Summary of Meet and Confer Correspondence	Gallardo-Garcia cross		Confidential (SPO) (QO) (SPQO)
8/22/2013	ACC-721m	Email chain related to settlements of claims for the following claimants: John	Gallardo-Garcia cross		Confidential (SPO) (QO)

		Edward Allen, David Anderson, Jerry Dyer, David Robert Evans, Franklin D Holdren, Johnny James Johnston, Clara S. Labrenz, John Mulcahy, Martha Munoz, Henry Orozco, Walter F. Rich Jr., Paul Sumner, Clark M. Tunison, James W. Vaught, William Marvin Webster, Charles Leonard Willis, Dale Dean Woepfel, Angelo Frank Zito			(SPQO)
8/22/2013	ACC-721n	Email chain related to settlements of claims for the following claimants: John Edward Allen, David Anderson, Jerry Dyer, David Robert Evans, Franklin D Holdren, James Howard, Johnny James Johnston, Clara S. Labrenz, John Mulcahy, Martha Munoz, John O'Connor, Henry Orozco, Harvey Parker, Walter F. Rich Jr., Stephen Roden, Charles Smart, Paul Sumner, Clark M. Tunison, James W. Vaught, William Marvin Webster, Charles Leonard Willis, Dale Dean Woepfel, Angelo Frank Zito	Gallardo-Garcia cross		Confidential (SPO) (QO) (SPQO)
8/22/2013	ACC-721o	Email chain related to personal injury questionnaires for the following claimants: John Edward Allen, Jerry Dyer, David Robert Evans	Gallardo-Garcia cross		Confidential (SPO) (QO) (SPQO)
8/22/2013	ACC-721t	Email chain related to settlements of claims for the following claimants: John Allen, David Anderson, Vern Burtlag, Jerry Dyer, Leroy Eisler, David Evans, Frank Holdren, John Kline, Clara LaBrenz, Joe Lah, Yettanda Landis, Michael Morgan, Vincent Morman, Martha Munoz, John Mulcahy, Henry Orozco, Jack Pearn, Walter Rick, Bill Scheibel, Ronald Stabley, James	Gallardo-Garcia cross		Confidential (SPO) (QO) (SPQO)

		Swofford, Clark Tunison, James Vaught, Charles Leonard Willis, William Webster, Dale Woepfel, Daniel Winchester, Angelo Zito			
8/22/2013	ACC-721u	Email chain re: Holdren settlement payment	Gallardo-Garcia cross		Confidential (SPO) (QO) (SPQO)
8/22/2013	ACC-228	Letter to M. Iola re: 2006 Settlement Agreement between Waters & Kraus and Garlock	Gallardo-Garcia cross		Confidential (SPO)
8/22/2013	ACC-235	Letter to Glaspy re: Settlement of Waters & Kraus 2010 Trial Set Cases	Gallardo-Garcia cross		Confidential (SPO)
8/22/2013	ACC-722	Correspondence and attachments related to settlements of claims and meet and confer process regarding personal injury questionnaires for the following claimants: James M. Bard, Raymond G. Cockrill, Robert H. Dombrowski, Ronny Douglas, Charles Duncan, Freddy Echaves, Robert Horn, John H. Koeberle, David T. Lanpher, John Schumacher, John S. Sunday, Rodney Thaut, Edward Thiebault, Kenneth H. Warden Sr., Fred A. Wolff, Julian J. Wolff	Gallardo-Garcia cross		Confidential (SPO) (QO) (SPQO)
8/22/2013	ACC-925 (summary)	Slide: Dr. Gallardo-Garcia Wrongly Asserts that LAS Erred in Treating 3 Verdicts as Paid in 2010	Gallardo-Garcia cross		

Additional Exhibits

<u>Exhibit No.</u>	<u>Description</u>	<u>Corresponding Deposition Exhibit (if applicable)</u>	<u>Confidential Status</u>
<i>Debtors' Discovery Responses (bankruptcy)</i>			
ACC-515	Debtors' Responses to the ACC and FCR's First Set of Interrogatories Directed to Debtors on Aggregate Estimation Subjects 3/25/2011		Confidential (SPO)
ACC-519	Supplemental Response to Interrogatory No. 3 - Initially included as Exhibit B - Claimant Tabulation 2/13/2013		Confidential (SPO)
ACC-520	Debtors Objections to the ACC's Second Set of Interrogatories and Requests for Production of Documents Directed to the Debtors on Aggregate Estimation Subjects and the Joinder in these Requests by the Future Asbestos Claimants' Representative 9/6/2011		Confidential (SPO)
ACC-521	Debtors' Responses to the ACC and FCR's Second Set of Interrogatories Directed to Debtors on Aggregate Estimation Subjects and the Joinder in these Requests by the FCR 10/19/2011		Confidential (SPO)
ACC-524	Debtors' Further Responses to ACC's Second Set of Interrogatories and Requests for Production of Documents Directed to the Debtors on Aggregate Estimation Subjects and the Joinder in These Requests by the FCR 10/29/2011		Confidential (SPO)
ACC-527	Supplemental Exhibits A and D to Debtors' Responses to the Second Estimation Requests 12/7/2011		Confidential (SPO)
ACC-528	Debtors' Responses to ACC's First Set of Requests for Admission and Third Set of Interrogatories and Requests for Production of Documents on Aggregate Estimation Subjects and the Joinder in These Requests by the FCR 12/5/2011		Confidential (SPO)
ACC-529	Debtors' Amended Responses to Requests for Admission Nos. 1 and 2 of the ACC's First Requests for Admission and Supplemental Interrogatory Responses and Document Requests Pursuant to Stipulation 8/3/2012		Confidential (SPO)
ACC-532	Supplemental RFA List #1 and RFA List #2 and RFA List #1.A to Debtors' Amended Responses to Requests for Admission Nos. 1 and 2 of the ACC's First Set of Requests for Admission and Supplemental		Confidential (SPO)

<u>Exhibit No.</u>	<u>Description</u>	<u>Corresponding Deposition Exhibit (if applicable)</u>	<u>Confidential Status</u>
	Interrogatory Responses and Document Requests Pursuant to Stipulation 10/22/2012		
ACC-535	Supplemental RFA List #1 and RFA List #2 and RFA List #1.A to Debtors' Amended Responses to Requests for Admission Nos. 1 and 2 of the ACC's First Set of Requests for Admission and Supplemental Interrogatory Responses and Document Requests Pursuant to Stipulation 2/8/2013		Confidential (SPO)
ACC-536	Debtors' Responses to ACC's Second Set of Requests for Admission and Fourth Set of Interrogatories and Requests for Production of Documents on Aggregate Estimation Subjects 8/24/2012		Confidential (SPO)
ACC-537	Debtors' Responses to ACC's Fifth Set of Interrogatories and Requests for Production of Documents on Aggregate Estimation Subjects 9/5/2012		Confidential (SPO)
ACC-538	Debtors' Responses and Objections to ACC's Third Set of Requests for Admission and Sixth Set of Interrogatories and Requests for Production of Documents on Aggregate Estimation Subjects 1/30/2013		Confidential (SPO)
<i>Trial Evaluation Forms/Major Expense Project Approvals</i>			
ACC-309	Robert Reed Trial Evaluation Form		Confidential (SPO)
ACC-310	Joel Neil Seitz Trial Evaluation Form		Confidential (SPO)
ACC-311	Oscar Torres Trial Summary		Confidential (SPO)
ACC-312	Raymond Beltrami Trial Evaluation Form		Confidential (SPO)
ACC-313	Clyde Blandford Trial Evaluation Form		Confidential (SPO)
ACC-314	Clyde Blandford Trial Evaluation Form		Confidential (SPO)
ACC-316	Robert Dudoit Trial Evaluation Form		Confidential (SPO)
ACC-317	Peter Homa Trial Evaluation Form		Confidential

<u>Exhibit No.</u>	<u>Description</u>	<u>Corresponding Deposition Exhibit (if applicable)</u>	<u>Confidential Status</u>
			(SPO)
ACC-318	Bernard Massinger Trial Evaluation Form		Confidential (SPO)
ACC-320	Raymond Beltrami - Garrison Major Expense Project Approval		Confidential (SPO)
ACC-321	Clyde Blandford - Garrison Major Expense Project Approval		Confidential (SPO)
ACC-322	John Brennan - Garrison Major Expense Project Approval		Confidential (SPO)
ACC-323	Joseph Couturier - Garrison Major Expense Project Approval		Confidential (SPO)
ACC-324	Robert Dudoit - Garrison Major Expense Project Approval		Confidential (SPO)
ACC-325	Paul Early - Garrison Major Expense Project Approval		Confidential (SPO)
ACC-326	Robert Flynn - Garrison Major Expense Project Approval		Confidential (SPO)
ACC-328	Vincent Golini - Garrison Major Expense Project Approval		Confidential (SPO)
ACC-329	Peter Homa - Garrison Major Expense Project Approval		Confidential (SPO)
ACC-330	Bernard Massinger - Garrison Major Expense Project Approval		Confidential (SPO)
ACC-333	Reginald Puller - Garrison Major Expense Project Approval		Confidential (SPO)
ACC-334	Robert Reed - Garrison Major Expense Project Approval		Confidential (SPO)
ACC-335	Joel Seitz - Garrison Major Expense Project Approval		Confidential (SPO)
ACC-336	Gary Snyder - Garrison Major Expense Project Approval		Confidential (SPO)
ACC-337	Michael Steckler - Garrison Major Expense Project Approval		Confidential (SPO)

<u>Exhibit No.</u>	<u>Description</u>	<u>Corresponding Deposition Exhibit (if applicable)</u>	<u>Confidential Status</u>
ACC-338	Reginald Taylor - Garrison Major Expense Project Approval		Confidential (SPO)
ACC-340	Charles White - Garrison Major Expense Project Approval		Confidential (SPO)
ACC-754	Composite of RFA 1 Claimants Major Expense Project Approvals		Confidential (SPO)
<i>Site Lists/Trust Distribution Procedure (TDPs)/Trust Materials</i>			
ACC-492	Composite of all Site Lists		
ACC-492(a)	The Lummus Company Site list		
ACC-492(b)	ABB Lummus Site list		
ACC-492(c)	A-Best Asbestos Settlement Trust Site List		
ACC-492(d)	ACandS Settlement Site List		
ACC-492(e)	LAQ Site List		
ACC-492(f)	AWI Asbestos Trust Site List		
ACC-492(g)	B&W Trust Site List		
ACC-492(h)	Burns & Roe Asbestos Personal Injury Settlement Trust Site List		
ACC-492(i)	CE Thurston and Sons Asbestos Trust Site List		
ACC-492(j)	Combustion Engineering Trust Site List		
ACC-492(k)	DII Asbestos Trust Site List		
ACC-492(l)	Eagle-Picher Industries Settlement Trust Site List		
ACC-492(m)	Federal Mogul T&N Site List		
ACC-492(n)	G-I Holdings Asbestos Personal Injury Settlement Trust		
ACC-492(o)	JT Thorpe Site List		
ACC-492(p)	KACC Asbestos PI Trust Site List		
ACC-492(q)	Keene Creditors Trust Site List		
ACC-492(r)	Owens Corning Site List		
ACC-492(s)	Fibreboard Site List		
ACC-492(t)	Plibrico Asbestos Trust Site List		
ACC-492(u)	Porter Hayden Company Bodily Injury Trust Site List		
ACC-492(v)	Raytech Asbestos Personal Injury Settlement Trust Site List		
ACC-492(w)	A.P. Green Site List		
ACC-492(x)	USG Site List		

<u>Exhibit No.</u>	<u>Description</u>	<u>Corresponding Deposition Exhibit (if applicable)</u>	<u>Confidential Status</u>
ACC-492(y)	United States Mineral Products Company Asbestos Trust Site List		
ACC-492(z)	Western Asbestos Site List		
ACC-641h	AWI Trust Site List		
GST-1356	Eagle Picher Approved Sites		
ACC-498	Celotex TDP (original)		
ACC-499	Federal Mogul TDP (original)		
ACC-500	Owens Corning TDP (original)		
GST-1523	Asarco TDP 8-14-09		
GST-1524	Asarco Trust Agreement and TDP 8-20-09		
GST-1537	Kaiser Electronic Filing Agr		
GST-1538	AC&S Trust Claim Form		
GST-1539	AC&S 2008 Amended TDP		
GST-1540	AC&S 2012 Amended TDP		
GST-1542	Armstrong 2010 Amended TDP		
GST-1543	Armstrong 2003 Form of TDP		
GST-1544	Armstrong 2006 Form of TDP		
GST-1546	Armstrong Trust Claim Form		
GST-1547	Armstrong 2012 Amended TDP		
GST-1549	Babcock & Wilcox 2008 Amended TDP		
GST-1550	Babcock & Wilcox 2011 Amended TDP		
GST-1551	Babcock & Wilcox May 2012 Amendment to TDP		
GST-1552	Babcock & Wilcox June 2012 Amendment to TDP		
GST-1553	Celotex Discounted Cash Payment Trust Claim Form		
GST-1554	Celotex Individual Review Trust Claim Form		
GST-1555	Celotex 1999 Amended TDP		
GST-1556	Celotex 2007 Amended TDP		
GST-1557	DII 2011 POC Form		
GST-1559	Combustion Engineering 2003 TDP		
GST-1560	Combustion Engineering 2005 TDP		
GST-1561	Combustion Engineering 2009 Amended TDP		
GST-1562	Combustion Engineering Trust Claim Form		
GST-1563	Congoleum Trust Claim Form		

<u>Exhibit No.</u>	<u>Description</u>	<u>Corresponding Deposition Exhibit (if applicable)</u>	<u>Confidential Status</u>
GST-1564	Congoleum 2011 Amended TDP		
GST-1565	Congoleum Nov. 2011 Amendment to TDP		
GST-1566	Congoleum Feb. 2012 Amendment to TDP		
GST-1567	DII 2004 TDP		
GST-1568	DII 2010 TDP		
GST-1569	Keene Electronic Filing Agr		
GST-1570	Eagle-Picher Claims Procedures (TDP)		
GST-1571	Eagle-Picher Claim Form		
GST-1573	FM Claim Form		
GST-1574	G-I Claim Form		
GST-1575	G-I TDP		
GST-1577	HKPorter Electronic Filing Agreement		
GST-1578	HKPorter Claim Form		
GST-1579	HKPorter TDP		
GST-1580	Kaiser Claim Form		
GST-1581	Keene Claim Form		
GST-1582	Amended Keene TDP		
GST-1583	Manville – 1995 Trust Distribution Procedures		
GST-1585	Manville – 2002 Trust Distribution Process		
GST-1586	Manville – 2002 Trust Claim Form		
GST-1587	NGC – Trust Claim Form		
GST-1588	NGC – Seventh Amended Claims Resolution Procedures		
GST-1589	OCFB – Electronic Filer Agreement (for pro se claimant)		
GST-1590	OCFB – Trust Claim Form		
GST-1591	OCFB – Electronic Filer Agreement (for represented claimant)		
GST-1593	OCFB – 2010 Trust Claim Distribution Procedures		
GST-1595	USG – 2006 Trust Distribution Procedures		
GST-1596	USG – 2010 Trust Distribution Procedures		
GST-1597	USG – Electronic Filer Agreement (for represented claimant)		
GST-1598	USG – Trust Claim Form		
GST-1599	USG – Electronic Filer Agreement (for pro se claimant)		
ACC-641i	OCFB Trust Instructions for Filing 10/3/2012		

<u>Exhibit No.</u>	<u>Description</u>	<u>Corresponding Deposition Exhibit (if applicable)</u>	<u>Confidential Status</u>
ACC-641j	OC Trust FAQ web page		
ACC-641k	B&W Trust Instructions for Filing 10/3/2012		
<i>Garlock's Discovery Responses (tort actions)</i>			
ACC-297	Garlock Sealing Technologies, LLC's Verified Amended Responses to General Order No 129 Interrogatories (California)		
ACC-298	Defendant Garlock Sealing Technologies LLC's f/k/a Garlock's Inc., Supplemental Objections, Answers, and Responses to Plaintiffs Master Set of Interrogatories and Requests for Production (Texas)		
ACC-299	Defendant Garlock Sealing Technologies LLC's Responses to Plaintiff's Interrogatories (Oklahoma)		
ACC-300	Garlock Sealing Technologies' Answers to Plaintiff's Interrogatories (Illinois)		
ACC-301	Garlock, Inc's Answers to Master Set of Interrogatories and Request for Production of Documents in All Asbestos-related Personal Injury or Death Cases Filed by Baron & Budd, P.C. or to Be Filed by Baron & Budd, P.C. In Dallas County (Texas)		
ACC-302	Defendant, Garlock Sealing Technologies, LLC's Master Answers to Plaintiff's Master Interrogatories (Indiana)		
ACC-303	Garlock Sealing Technologies, LLC's Answers to Plaintiff's Case-Specific Interrogatories		
ACC-304	Defendant Garlock Sealing Technologies Answers to Plaintiffs' Master Interrogatories (Maryland)		
ACC-305	Defendant Garlock Sealing Technologies, LLC's Responses to Plaintiff's Interrogatories and Requests for Production to Defendants (Texas)		
ACC-306	Defendant Garlock Sealing Technologies, LLC's First Amended Responses to Plaintiffs' Interrogatories and Requests for Production to Defendants (Texas)		
ACC-957	Cover letter and Garlock's Answers to Revised Standard Interrogatories Propounded by Plaintiffs (Massachusetts)		
ACC-958	Garlock Sealing Technologies LLC's Answers to Interrogatories and Responses to Request for Production of Documents (Massachusetts)		
<i>Settlement Correspondence</i>			

<u>Exhibit No.</u>	<u>Description</u>	<u>Corresponding Deposition Exhibit (if applicable)</u>	<u>Confidential Status</u>
ACC-657	Correspondence between Lanier Law, Melissa Ferrell and Amy Stacy re revised list for settlements with attached Segal McCambridge letter confirming settlement of 2006 Case Inventory dated 7/14/2006 – 7/22/2006		Confidential (SPO)
ACC-658	Correspondence between Glaspy & Glaspy and Simon, Eddins & Greenstone negotiating group settlements and enclosing two letters settling various groups of plaintiffs dated 1/18/2008 – 4/24/2008		Confidential (SPO)
ACC-659	Correspondence between Stanley Mandel & Iola and Glaspy & Glaspy confirming several settlements including (1) Henry, Steckler, Grove and Glenn (2) Studer, McCann and Chernishenko (3) Pretko (4) Treggett (5) 2006-2009 Trial Set Cases dated 12/6/2005 – 4/28/2009		Confidential (SPO)
ACC-661	Correspondence between Segal McCambridge and Lanier Law Firm confirming settlement of 2009/10 Inventory Settlement with Garlock and Fairbanks Morse Pump Corp. dated 2/10/2009		Confidential (SPO)
ACC-664	Correspondences between Baron & Budd and Segal McCambridge enclosing settlement confirmation letter for Carter, Bourke, and McLellan cases dated 8/24/2007 – 9/28/2007		Confidential (SPO)
ACC-665	Correspondence between Baron & Budd and Segal McCambridge confirming settlement of Kearns v. A.W. Chesterton Co. dated 10/2/2008		Confidential (SPO)
ACC-667	Correspondence between Baron & Budd and Marshall, Dennehey, Warner, Coleman & Goggin settlement of Oct. 2008 Delaware Asbestos docket dated 7/18/2008 – 8/21/2008		Confidential (SPO)
ACC-668	Correspondence between Baron & Budd and Segal McCambridge enclosing settlement and release and confirming settlement of Wick v. 3M dated 10/1/2008 – 10/2/2008		Confidential (SPO)
ACC-669	Correspondence between Shein Law Center and Segal McCambridge confirming settlement of 2007 Philadelphia Asbestos cases dated 12/15/2005 – 5/18/2007		Confidential (SPO)
ACC-670	Composite of documents relating to settlements of Gilcrease case with various defendants		Confidential (SPO)
ACC-672	Correspondence between Simon Eddins & Greenstone and Melissa		Confidential

<u>Exhibit No.</u>	<u>Description</u>	<u>Corresponding Deposition Exhibit (if applicable)</u>	<u>Confidential Status</u>
	Ferrell confirming settlement agreement of Belt, Pelley, Pelletier, and White dated 3/22/2007		(SPO)
ACC-673	Correspondence between Stanley Mandel & Iola and Glaspy & Glaspy confirming settlement of 2009 Trial Set Cases dated 4/28/2009		Confidential (SPO)
ACC-677	Correspondence between Simon Eddins & Greenstone and Melissa Ferrell confirming settlement of Bercher and Keeran dated 8/25/2006		Confidential (SPO)
ACC-679	Correspondence between Shein Law Center and Segal McCambridge primarily negotiating settlement demands and enclosing settlement confirmation for 2008 Philadelphia cases dated 1/7/2008 – 3/21/2008		Confidential (SPO)
ACC-682	Correspondence between Melissa Ferrell and Lanier Law confirming settlement of 2005 inventory cases with Garlock and Fairbanks Morse dated 4/26/2005		Confidential (SPO)
ACC-684	Correspondence between Stanley Mandel & Iola and Melissa Ferrell confirming settlement of T. Williams case dated 1/20/2005		Confidential (SPO)
ACC-686	Correspondence between Segal McCambridge and Shein Law Center re: Garlock & Fairbanks Morse dated 11/23/2009 – 1/18/2010		Confidential (SPO)
ACC-203	Letter to Turlik re: Garlock Settlement Agreements in NY dated 12/1/2009		Confidential (SPO)
ACC-205	Letter to M. Mattock re: Garlock West Virginia Settlement dated 2/1/2007		Confidential (SPO)
ACC-206	Letter to Turlik re: 2008 Global Settlement with Garlock dated 7/10/2008		Confidential (SPO)
ACC-230	Letter to Glaspy re: Garlock Settlement Release with Waters & Kraus client Reginald Taylor dated 8/11/2006		Confidential (SPO)
ACC-238	Email Chain re: Proposed Garlock Groups dated 11/19/2005		Confidential (SPO)
ACC-241	Email Chain re: Garlock settlements and equipment companies dated 4/4/2007		Confidential (SPO)
ACC-242	Email Chain re: Proposed settlements: Garlock dated 10/1/2003		Confidential (SPO)
<i>Miscellaneous Documents</i>			
ACC-420	Treggett v. Garlock Sealing Techs., LLC (2004): Mealey's article,		

<u>Exhibit No.</u>	<u>Description</u>	<u>Corresponding Deposition Exhibit (if applicable)</u>	<u>Confidential Status</u>
	Notice of Entry of Judgment on Special Verdicts, and Judgment on Special Verdicts		
ACC-439	Asbestos Textile Institute Minutes, March 8, 1956 (General Meeting)		
ACC-440	Asbestos Textile Institute Minutes, February 11, 1966 (Environment Health Survey Meeting)		
ACC-441	Asbestos Textile Institute Minutes, October 8, 1971		
ACC-442	Colt Industries Material Safety Data Sheet		
ACC-443	Garlock Publication: Time is Running Out		
ACC-444	Special Verdict, Pfeifer v. Buffalo Pumps, Inc., No. BC 416536 (Cal. Super. Ct., L.A. Cnty. Nov. 18, 2010)		
ACC-445	Waters & Kraus LLP Settlement Letter		Confidential (SPO)
ACC-446	Phillips Settlement – Letter (Segal McCambridge)		Confidential (SPO)
ACC-447	Phillips Settlement- Fax (Segal McCambridge)		Confidential (SPO)
ACC-449	Selected Materials Regarding Garlock Sealing Technologies’ Settlement Arrangements with Simmons, Cooper for 2007		Confidential (SPO)
ACC-723	Affidavit of Jeffrey B. Simon		
ACC-732	Email from Belluck & Fox to Theodore Eder re November 2008 Demands dated 9/8/2008		Confidential (SPO)
ACC-870	Kazan McClain Letter to Glaspy re Settlements dated 3/12/2004		Confidential (SPO)
ACC-872	Kazan McClain Letter to Glaspy re Duncan v. Allis Chalmers Corp. dated 2/17/2006		Confidential (SPO)
ACC-877	Baronian Law Firm Letter to Glaspy re Lee Snyder v. AGF Burner, Inc. dated 11/17/2004		Confidential (SPO)
ACC-884	Email from David Glaspy to McClain re Shaieb dated 1/8/2010		Confidential (SPO)
ACC-885	Email from David McClain to Glaspy re Garlock dated 3/1/2010		Confidential (SPO)
ACC-886	Email from David McClain to Glaspy re Garlock dated 4/20/2010		Confidential (SPO)

<u>Exhibit No.</u>	<u>Description</u>	<u>Corresponding Deposition Exhibit (if applicable)</u>	<u>Confidential Status</u>
ACC-274	Bates White Prepetition Estimate Analysis Spreadsheet 2006 4Q		Confidential (SPO)
ACC-509 and ACC-509a	Table: Restatement of Garlock's "Exhibit B" to Include Only Verdicts Involving Mesothelioma Claims		Confidential (SPO)
ACC-254	EnPro 10K 2003		
ACC-539	Summary of Trust Payment Percentages and Values		Confidential (SPO)
ACC-649	Garlock's General Objections to Plaintiffs' Master General Interrogatories and Requests for Production (Applicable to all Defendants), Phillips v. Anchor		
ACC-650	Fiber Type and Source Spreadsheets		
ACC-693	Scarcella Memo to Segal McCambridge re Moore		
ACC-694	Bates White Memo re Trust Recovery Analysis of Madison County, Ill. Claims		
ACC-695	Bates White Trust Exposure and Recovery Analysis for Nicholl		
ACC-892	Garrison Database		Confidential (SPO)
ACC-897	Mark Peterson Report in GAF (Full report)		
ACC-385	Garlock's Proposed Verdict Sheet in Homa		
ACC-514	Garlock's Supplemental Fact Witness Disclosure in Homa		
ACC-738	Plaintiffs' Consolidated Response to the Post-Judgment Motions to Modify, Correct, Reform, Disregard Jury Findings, N.O.V., New Trial and/or Remittitur, filed by Defendants United States Gypsum Company and Gasket Holdings Inc. F/K/A Flexitallic, Inc.		
ACC-750a	Santos Assenzio Verdict Sheet, Assenzio et al. v. A.O. Smith Water Products		
ACC-750b	Robert Brunck Verdict Sheet, Assenzio et al. v. A.O. Smith Water Products		
ACC-750c	Paul Levy Verdict Sheet, Assenzio et al. v. A.O. Smith Water Products		
ACC-750d	Raymond Vincent, Assenzio et al. v. A.O. Smith Water Products		
ACC-755	Transcript of Proceedings, In re Pittsburgh Corning Corp. – May 23,		

<u>Exhibit No.</u>	<u>Description</u>	<u>Corresponding Deposition Exhibit (if applicable)</u>	<u>Confidential Status</u>
	2013		
ACC-936	Transcript of Proceedings, In re Armstrong World Industries – Nov. 18, 2003		
ACC-211	Tobin v. A.O. Smith Water Products, index no. 11219/01; 116440/01; 190014/09, Plaintiffs’ Response to Defendants’ Fourth Amended Interrogatories and Request for Production of Documents		
ACC-956	Statement of Financial Accounting Standards No. 5		
ACC-959	In re Owens Corning/Garlock Sealing Technologies, LLC v. Owens Corning/Fibreboard Asbestos Personal Injury Trust, <i>et. al</i> - Stipulation of Dismissal		
ACC-960	In re USG Corp./Garlock Sealing Technologies, LLC v. United States Gypsum Asbestos Personal Injury Trust, <i>et. al</i> - Stipulation of Dismissal		
ACC-344	Keller v. The Celotex Corp., Civ. 3-87-813, Verdict Form		
ACC-345	Clephas v. Garlock, No. 93-CI-05779, Jury Instructions		Confidential (SPO)
ACC-346	Parovel v. Fibreboard Corp., No. 696908-4, Final Judgment		Confidential (SPO)
ACC-347	Plummer v. ACandS, Inc., Cause No. 00-07604-H, Court’s Charge to the Jury		Confidential (SPO)
ACC-348	Warde v. Garlock, No. 00-2-17468-3SEA, Special Verdict Form		
ACC-349	In re Baltimore City Asbestos Cases, Brockmeyer v. ACandS, Inc., Case No. 0000182, Verdict Sheet (1 of 2)		Confidential (SPO)
ACC-350	In re Baltimore City Asbestos Cases, Brockmeyer v. ACandS Inc., Case No. 00000182, Verdict Sheet (2 of 2)		
ACC-351	Davis v. Garlock, Cause No. 2002-28497, Charge of the Court		
ACC-352	Gilcrease v. Garlock, Cause No. 2001-3623, Court’s Charge to the Jury		
ACC-353	In re Baltimore City Asbestos Litigation, Puller v. Garlock, No. 24X03000356, Verdict Form and Cichy v. John Crane, No. 24X03000356, Verdict Form		Confidential (SPO)
ACC-354	In re Baltimore City Asbestos Litigation, Puller v. Garlock, No. 24X03000356, Verdict Form		
ACC-355	Little v. Garlock, Verdict Form		
ACC-357	Mareno v. Garlock, No. 2024, Points for Charge – Damages		

<u>Exhibit No.</u>	<u>Description</u>	<u>Corresponding Deposition Exhibit (if applicable)</u>	<u>Confidential Status</u>
ACC-358	Tanner v. Garlock, Cause No. 03-06294-J, Jury Charge		
ACC-359	Snyder v. Garlock, Case #24X04000077, Judgment		
ACC-360	Treggett v. Alfa Laval, Inc., No. BC 307 058, Notice of Entry of Judgment on Special Verdicts		
ACC-361	Williams v. Carver Pump Company, Case No. BC 309 034, Notice of Entry of Judgment on Special Verdicts		
ACC-362	Dexter v. Triangle Insulation & Sheetmetal Co., No. 02-CI-00310, Jury Instructions & Verdict Form (1 of 2)		
ACC-363	Dexter v. Triangle Insulation & Sheetmetal Co., No. 02-CI-00310, Jury Instructions & Verdict Form (2 of 2)		Confidential (SPO)
ACC-364	Ingraham v. Garlock, Cause No. GN-102642, Charge of the Court		
ACC-365	Allen v. Garlock, No. 04-2-15394-8 SEA, Special Verdict Form		Confidential (SPO)
ACC-366	Jones v. John Crane, Verdict Form		
ACC-367	McNamara v. Foster Wheeler Energy Corp., Case No. BC342803, Judgment on Special Verdicts		
ACC-368	Robertson v. Alfa Laval, Inc., No. BC 332170, Judgment on Special Verdict in Favor of Defendants John Crane Inc. and Thorpe Insulation Co.		
ACC-370	Merrill v. Alfa Laval, Inc., Case No. BC352170, Judgment on Special Verdict		
ACC-371	Oney v. John Crane, Verdict Form		
ACC-372	Balthazar v. A.W. Chesterton Co., CA 06-3620, Amended Verdict Slip		
ACC-373	Walmach v. Aqua-Chem, Inc., Case No. BC 336 186, Judgment on Special Verdicts		
ACC-374	White v. A.W. Chesterton Co., Case No. RG-06-299349, Plaintiffs' Proposed Special Verdict Form		
ACC-375	Homa v. A.O. Smith Water Products, Index No. 106152/2008, Integrated Verdict Sheet		
ACC-376	Pelley v. 3M Company, BC358812, Judgment on Special Verdict		
ACC-377	Rich v. A-C Product Liability Trust, Case No. 1:98 CV 14094, Verdict Form		Confidential (SPO)
ACC-378	Grumley v. A.W. Chesterton, Inc., No. 002823, Verdict Form		

<u>Exhibit No.</u>	<u>Description</u>	<u>Corresponding Deposition Exhibit (if applicable)</u>	<u>Confidential Status</u>
ACC-379	Newinski v. John Crane, No. C1-07-50672, Amended Findings of Fact, Conclusions of Law, and Order for Judgment		
ACC-380	Russell v. Alcatel-Lucent Managed Solutions, LLC, BC386030, Special Verdict Form		
ACC-381	Lindquist v. Alfa Laval, Inc., No. BC 382729, Judgment on Special Verdict in Favor of Defendant John Crane Inc.		
ACC-382	Barbee v. A.W. Chesterton Company, Case No. RG 08 420205, Plaintiffs' Proposed Verdict Form		
ACC-383	Moeller v. Garlock, No. 3:07-CV-00065-H, Verdict Form		
ACC-384	Haupt v. Crane Co., Case No. BC 356535, Special Verdict		
ACC-386	Lenz v. Elliot Turbomachinery Company, No. 2008-CP-23-9194, Verdict		
ACC-387	Hardick v. John Crane, Verdict Form		
ACC-387a	Jones v. John Crane, Verdict Form		
ACC-387b	Oney v. John Crane, Verdict Form		
ACC-388	Sanders v. John Crane, Verdict Form		
ACC-389	Firth v. Garlock, C/A No. 2008-CP-23-09186, Verdict		
ACC-390	Simpson v. Garlock, Index #2008-0511, Verdict Sheet		Confidential (SPO)
ACC-391	In re Eighth Judicial District Asbestos Litigation, Drabczyk v. Fisher Controls International, LLC, Index No. I 2005-1583, Verdict Sheet		
ACC-392	Wojtal v. Garlock, No. 2627, Wojtal Verdict Sheet		Confidential (SPO)
ACC-393	Torres v. Union Carbide Corp., 2009-06-3742-A, Charge of the Court		
ACC-394	Van Tassel v. John Crane, Jury Trial Work Sheet		
ACC-394a	Van Tassel v. John Crane, Verdict Sheet 1 of 2		
ACC-394b	Van Tassel v. John Crane, Verdict Sheet 2 of 2		
ACC-395	Hardick v. John Crane, Verdict Form		
ACC-396	Garlock v. Torres, No. 2009-06-3742-A, Clerk's Record		
ACC-397	Torres v. Union Carbide Corp., No. 13-10-00325-CV, Jury Verdict		
ACC-398	Johnston v. John Crane, Charge of the Court		
ACC-399	Pfeifer v. John Crane, BC 416536, Special Verdict		Confidential (SPO)
ACC-400	Shelhamer v. John Crane, Jury Verdict Sheet		
ACC-401	Pfeifer v. John Crane, BC416536, Judgment on Special Verdict		

<u>Exhibit No.</u>	<u>Description</u>	<u>Corresponding Deposition Exhibit (if applicable)</u>	<u>Confidential Status</u>
ACC-402	Konstantin v. A.W. Chesterton, Index No. 190134/10, Jury Interrogatories		
ACC-403	Dummitt v. A.W. Chesterton, Index No. 190196/10, Jury Interrogatories		
ACC-404	In re Eighth Judicial District Asbestos Litigation, Reynolds, Index No. 105901, Verdict Sheet		
ACC-405	Gilcrease v. Garlock, Trial Summary / Verdict Sheet		
ACC-406	Grumley v. A.W. Chesterton, Trial Summary / Verdict Sheet		
ACC-407	Kolar v. Garlock, Trial Summary / Verdict Sheet		
ACC-408	Rehm v. Navistar International Corp., Trial Summary / Verdict Sheet		
ACC-409	Scherr v. Durabla MFG, Trial Summary / Verdict Sheet		
ACC-410	Drabczyk v. Fisher Controls Int'l LLC, Verdict Sheet		
ACC-421	Verdict Sheets: Jones v. John Crane (2006)		
ACC-422	Verdict Sheets: Dexter v. Triangle Insulation and Sheetmetal Co. (2005)		
ACC-646	Judgment after Jury Verdict, Lenney v. Armstrong Int'l, Inc.		
ACC-652	Simpson v. Garlock, Verdict Sheet		
ACC-307	John Crane Inc. Verdicts (2005-2011)		
<i>Exhibits from Deposition Designations</i>			
ACC-2a	Garrison Litigation Management Group PowerPoint Presentation	Grant 2 11/1/2011	
ACC-779	Garrison Litigation Management Group Employee Breakdown and Responsibilities	Grant 3 11/1/2011	Confidential (SPO)
ACC-780	Garrison Litigation Management Group Jurisdictional Responsibilities	Grant 4 11/1/2011	Confidential (SPO)
ACC-781	Memorandum from Paul Grant re Authority Levels – Garrison Litigation Management	Grant 5 11/1/2011	Confidential (SPO)
ACC-6	Garrison Litigation Management Group Policies and Procedures	Grant 6 11/1/2011	Confidential (SPO)
ACC-7	Garlock Active Defense Counsel List	Grant 7 11/1/2011	Confidential (SPO)
ACC-9	Defense Counsel List	Grant 9 11/1/2011	Confidential (SPO)
ACC-10	Defense Counsel List	Grant 10 11/1/2011	Confidential

<u>Exhibit No.</u>	<u>Description</u>	<u>Corresponding Deposition Exhibit (if applicable)</u>	<u>Confidential Status</u>
			(SPO)
ACC-11	Affidavit of Paul Grant, <i>In re Garlock Sealing Technologies</i> (10-31607)	Grant 11 11/1/2011	Confidential (SPO)
ACC-12	Debtors Further Responses to (1) The Official Committee of Asbestos Claimants' Second Set of Interrogatories and Requests for Production of Documents Directed to the Debtors on Aggregate Estimation Subjects and (2) The Joinder in These Requests by the Future Asbestos Claimants' Representative, <i>In re Garlock Sealing Technologies</i> (10-31607)	Grant 12 11/1/2011	Confidential (SPO)
ACC-13	Letter from Jon Krisko to Trevor Swett enclosing a supplement to Debtors' response to Interrogatory No. 3 of ACC Estimation Interrogatories	Grant 13 11/1/2011	Confidential (SPO)
ACC-14	Asbestos Litigation Committee Report	Grant 14 11/1/2011	Confidential (SPO)
ACC-15	Garlock Database Dictionary	Grant 15 11/1/2011	Confidential (SPO)
ACC-16	Garrison Litigation Management Group Procedure Manual	Grant 16 11/1/2011	Confidential (SPO)
ACC-17	EnPro 10K 2002	Grant 17 11/1/2011	
ACC-21	Asbestos Claims Estimate Privileged and Confidential	Grant 21 11/1/2011	Confidential (SPO)
ACC-22	Asbestos Claims Estimate Privileged and Confidential	Grant 22 11/1/2011	Confidential (SPO)
ACC-23	EnPro Asbestos History, Forecast, Budget and Projection	Grant 23 11/1/2011	Confidential (SPO)
ACC-24	EnPro Asbestos History, Budget, and Projection Model	Grant 24 11/1/2011	Confidential (SPO)
ACC-25	Verdict History, Ex. A to Dkt. No. 1817, <i>In re Garlock Sealing Technologies</i> (10-31607)	Grant 25 12/12/2012	
ACC-26	Debtors' Responses to Official Committee of Asbestos Claimants' Second Set of Requests for Admission and Fourth Set of Interrogatories and Request for Production of Documents on Aggregate Estimation Subjects, <i>In re Garlock Sealing Technologies</i>	Grant 26 12/12/2012	Confidential (SPO)

<u>Exhibit No.</u>	<u>Description</u>	<u>Corresponding Deposition Exhibit (if applicable)</u>	<u>Confidential Status</u>
	(10-31607)		
ACC-27	Letter from Cassada to Babcock & Wilcox re Indirect PI Trust Claim in favor of David Puller/Reginald Puller	Grant 27 12/12/2012	
ACC-28	USG Trust Release	Grant 28 12/12/2012	
ACC-29	Payments to Garlock on Indirect Claims	Grant 29 12/12/2012	
ACC-30	Memorandum of Understanding – LeBlanc, Maples & Waddell Louisiana Cases	Grant 30 12/12/2012	Confidential (SPO)
ACC-31	Letter from J. Sanders to S. Embry re Agreement to Resolve Cases	Grant 31 12/12/2012	Confidential (SPO)
ACC-32	Memorandum of Understanding	Grant 32 12/12/2012	Confidential (SPO)
ACC-33	Debtors' Responses to Official Committee of Asbestos Claimants' Fifth Set of Interrogatories and Requests for Production of Documents on Aggregate Estimation Subjects, <i>In re Garlock Sealing Technologies</i> (10-31607)	Grant 33 12/12/2012	Confidential (SPO)
ACC-34	List of 17 Asbestos Personal Injury Claimants	Grant 34 12/12/2012	Confidential (SPO)
ACC-35	Letter to Glaspy re 2010 Trial Set Cases (per agreement with Waters & Kraus) v. Garlock	Grant 35 12/12/2012	Confidential (SPO)
ACC-36	Debtors' Amended Responses to Requests for Admission Nos. 1 and 2 of the Official Committee of Asbestos Claimants' First Set of Requests for Admission and Supplemental Interrogatory Responses and Document Requests Pursuant to Stipulation, <i>In re Garlock Sealing Technologies</i> (10-31607)	Grant 36 12/12/2012	Confidential (SPO)
ACC-37	Garrison Litigation Management Group Cash Flow Forecast Update	Grant 37 12/12/2012	Confidential (SPO)
ACC-38	Various Asbestos Outflow 10-Year Scenarios	Grant 38 12/12/2012	Confidential (SPO)
ACC-39	Anchor Packing Co. U.S. Corporation Income Tax Return	Barry 1 11/6/2012	Confidential (SPO)
ACC-40	Garrison Litigation Management Group Corporate Employee Breakdown	Barry 2 11/6/2012	Confidential (SPO)
ACC-41	Garrison Employees 2009 Base APP	Barry 3 11/6/2012	Confidential

<u>Exhibit No.</u>	<u>Description</u>	<u>Corresponding Deposition Exhibit (if applicable)</u>	<u>Confidential Status</u>
			(SPO)
ACC-42	Garrison Litigation Management Group Asbestos Workpaper Index	Barry 4 11/6/2012	Confidential (SPO)
ACC-43	Asbestos Workpaper Index	Barry 5 11/6/2012	Confidential (SPO)
ACC-44	Asbestos Litigation Committee Report	Barry 6 11/6/2012	Confidential (SPO)
ACC-45	Garrison Litigation Management Group Asbestos Workpaper Index	Barry 7 11/6/2012	Confidential (SPO)
ACC-46	Garrison Litigation Management Group Asbestos Workpaper Index	Barry 8 11/6/2012	Confidential (SPO)
ACC-47	Garrison Litigation Management Group Asbestos Workpaper Index	Barry 9 11/6/2012	Confidential (SPO)
ACC-48	Garrison Litigation Management Group Year to Date Cash Flow	Barry 10 11/6/2012	Confidential (SPO)
ACC-49	Garrison Litigation Management Group Year to Date Cash Flow	Barry 11 11/6/2012	Confidential (SPO)
ACC-50	Garrison Litigation Management Group Year to Date Cash Flow	Barry 12 11/6/2012	Confidential (SPO)
ACC-51	Garrison Litigation Management Group Year to Date Cash Flow	Barry 13 11/6/2012	Confidential (SPO)
ACC-52	Garrison – Estimate Asbestos Accrual – Claims in Settlement and Advanced Stages of Processing	Barry 14 11/6/2012	Confidential (SPO)
ACC-53	Garrison Cash Disbursements	Barry 15 11/6/2012	Confidential (SPO)
ACC-54	Garlock Complete Check Register	Barry 16 11/6/2012	Confidential (SPO)
ACC-55	Garlock Complete Check Register	Barry 17 11/6/2012	Confidential (SPO)
ACC-56	Email Chain re Garrison – Q1 2006 Significant Settlement Payments dated 4/19/2007	Barry 18 11/6/2012	Confidential (SPO)
ACC-57	Garrison Litigation Management Group Cash Flow Forecast Update	Barry 19 11/6/2012	Confidential (SPO)

<u>Exhibit No.</u>	<u>Description</u>	<u>Corresponding Deposition Exhibit (if applicable)</u>	<u>Confidential Status</u>
ACC-58	Garrison Litigation Management Group Cash Flow Budget	Barry 20 11/6/2012	Confidential (SPO)
ACC-59	Garrison Asbestos Disbursements	Barry 21 11/6/2012	Confidential (SPO)
ACC-60	Garrison Litigation Management Group Cash Flow Budget	Barry 22 11/6/2012	Confidential (SPO)
ACC-61	Garrison Litigation Management Group Cash Flow Outlook	Barry 23 11/6/2012	Confidential (SPO)
ACC-62	Email Chain re Garlock Liability Estimate for Q3	Barry 24 11/6/2012	Confidential (SPO)
ACC-63	Email Chain re 2007 Claims Data	Barry 25 11/6/2012	Confidential (SPO)
ACC-64	Key Accounting Controls from EnPro SOX tool	Barry 26 11/6/2012	Confidential (SPO)
ACC-65	Garlock Asbestos A/R Aging Summary	Barry 27 11/6/2012	Confidential (SPO)
ACC-66	Coltec Industries / Garlock Inc Summary of Rising Water \$25.194 Million Cap Allocation to Excess Policies	Barry 28 11/6/2012	Confidential (SPO)
ACC-67	Various Asbestos Outflow 10-Year Scenarios	Barry 29 11/6/2012	Confidential (SPO)
ACC-84	Garrison Litigation Management Group Employee Breakdown	Drake 1 11/07/2012	Confidential (SPO)
ACC-85	Garrison Litigation Management Group Employee Breakdown and Responsibilities	Drake 2 11/07/2012	Confidential (SPO)
ACC-86	Garrison Litigation Management Group Policies and Procedures	Drake 3 11/07/2012	Confidential (SPO)
ACC-87	Garrison Litigation Management Group Jurisdictional Responsibilities	Drake 4 11/07/2012	Confidential (SPO)
ACC-88	Letter from Weitz & Luxenberg to Tim O'Reilly re case lists	Drake 5 11/07/2012	Confidential (SPO)
ACC-89	Letter from Segal McCambridge to Charles Ferguson re "peace" agreement	Drake 6 11/07/2012	Confidential (SPO)
ACC-90	Letter to J. Turlik re Garlock Settlements dated 10/8/2009	Drake 7 11/07/2012	Confidential

<u>Exhibit No.</u>	<u>Description</u>	<u>Corresponding Deposition Exhibit (if applicable)</u>	<u>Confidential Status</u>
			(SPO)
ACC-91	Email Chain re Lipsitz and Ponterio matters Benzing and Brodowski dated 1/19/2010	Drake 8 11/07/2012	Confidential (SPO)
ACC-92	Email Chain re BF Garlock 2010 Inventory Settlement 050710 dated 5/29/2012	Drake 9 11/07/2012	Confidential (SPO)
ACC-93	Letter to Glaspy re 2010 Trial Set Cases (per agreement with Waters & Kraus) v. Garlock dated 3/30/2010	Drake 10 11/07/2012	Confidential (SPO)
ACC-94	Letter from Segal McCambridge to M. Angelides re Asbestos Litigation dated 12/3/2009	Drake 11 11/07/2012	Confidential (SPO)
ACC-95	Letter from Simon Eddins & Greenstone to Glaspy re Compromise Agreement dated 7/22/2009	Drake 12 11/07/2012	Confidential (SPO)
ACC-96	Email Chain re Garlock Settlement with Seeger Weiss dated 2/22/2010	Drake 13 11/07/2012	Confidential (SPO)
ACC-97	Letter from Bennett Aiello Cohen & Fried to Ferraro Law Firm re Florida Asbestos Litigation Ferraro/Jagolinzer Garlock 2009 Settlement Agreement dated 11/17/2009	Drake 14 11/07/2012	Confidential (SPO)
ACC-98	Garrison Litigation Management Group Cash Flow forecast Update	Drake 15 11/07/2012	Confidential (SPO)
ACC-99	Various Asbestos Outflow 10-Year Scenarios	Drake 16 11/07/2012	Confidential (SPO)
ACC-100	Emerging Trends in Asbestos Litigation Conference	Drake 17 11/07/2012	
ACC-101	Garrison Litigation Management Group Corporate Employee Breakdown	Henzel 1 11/14/2012	Confidential (SPO)
ACC-102	Garrison Litigation Management Group Employee Breakdown and Responsibilities	Henzel 2 11/14/2012	Confidential (SPO)
ACC-103	Memorandum from Paul Grant re Authority Levels – Garrison Litigation Management	Henzel 3 11/14/2012	Confidential (SPO)
ACC-104	Email re Garrison 2007 APP Metrics	Henzel 4 11/14/2012	Confidential (SPO)
ACC-105	Garrison Litigation Management Group Jurisdictional Responsibilities	Henzel 5 11/14/2012	Confidential (SPO)
ACC-106	Garrison Litigation Management Group Cash Flow Forecast Update	Henzel 6 11/14/2012	Confidential (SPO)

<u>Exhibit No.</u>	<u>Description</u>	<u>Corresponding Deposition Exhibit (if applicable)</u>	<u>Confidential Status</u>
ACC-107	Asbestos Litigation Committee Report	Henzel 7 11/14/2012	Confidential (SPO)
ACC-108	Letter from Simmons Cooper to W. Mahoney re Garlock – 2 nd Half of 2007 SimmonsCooper Dockets dated 5/24/2007	Henzel 8 11/14/2012	Confidential (SPO)
ACC-109	Letter from Segal McCambridge to M. Angelides re SimmonsCooper-Garlock-Asbestos Litigation dated 6/15/2007	Henzel 9 11/14/2012	Confidential (SPO)
ACC-110	Letter from Simmons Cooper to W. Mahoney re Garlock – 2 nd Half of 2007 SimmonsCooper Dockets dated 8/27/2007	Henzel 10 11/14/2012	Confidential (SPO)
ACC-112	Letter from Segal McCambridge to M. Angelides re Garlock: 2008 & 2009 Trial Call dated 12/1/2008	Henzel 12 11/14/2012	Confidential (SPO)
ACC-113	Letter from Simmons Cooper to W. Mahoney re Garlock – 1 st Half of 2009 SimmonsCooper Dockets dated 3/4/2009	Henzel 13 11/14/2012	Confidential (SPO)
ACC-114	Letter from Simmons Cooper to W. Mahoney re Notice of Substitution for Settlement of Dolney/Plevell Cases dated 4/15/2009	Henzel 14 11/14/2012	Confidential (SPO)
ACC-115	Letter from Simmons Browder to W. Mahoney re Notice of Substitution for Settlement dated 9/30/2009	Henzel 15 11/14/2012	Confidential (SPO)
ACC-116	Letter from Segal McCambridge to M. Angelides re Garlock – Asbestos Litigation dated 12/3/2009	Henzel 16 11/14/2012	Confidential (SPO)
ACC-117	Letter from Segal McCambridge to Elizabeth Heller re 2009 Garlock Settlement Agreement dated 12/2/2009	Henzel 17 11/14/2012	Confidential (SPO)
ACC-118	Letter from Elizabeth Heller to B. Henzel re 2009 Garlock Settlement Agreement dated 1/28/2010	Henzel 18 11/14/2012	Confidential (SPO)
ACC-119	Email re Garlock Settlement with Seeger Weiss dated 2/22/2010	Henzel 19 11/14/2012	Confidential (SPO)
ACC-120	Memorandum of Understanding re Law Offices of Peter G. Angelos Maryland Cases dated 4/25/2000	Henzel 20 11/14/2012	Confidential (SPO)
ACC-121	Memorandum of Understanding re Law Offices of Peter G. Angelos Washington, D.C. Cases dated 4/25/2000	Henzel 21 11/14/2012	Confidential (SPO)
ACC-122	Memorandum of Understanding re Law Offices of Peter G. Angelos Tennessee Cases dated 4/25/2000	Henzel 22 11/14/2012	Confidential (SPO)
ACC-123	Memorandum from Grant to Office re Authority Levels – Garrison Litigation Management with attachments dated 7/1/2002	Magee 1 1/23/2013	Confidential (SPO)
ACC-124	Asbestos Litigation Committee binder	Magee 2 1/23/2013	Confidential

<u>Exhibit No.</u>	<u>Description</u>	<u>Corresponding Deposition Exhibit (if applicable)</u>	<u>Confidential Status</u>
			(SPO)
ACC-125	Garrison Litigation Management Group Policies and Procedures re Asbestos Settlement Commitments	Magee 3 1/23/2013	Confidential (SPO)
ACC-126	Asbestos Claims Estimate assessing various value & filing volume scenarios approved by Magee, Grant, and Schwartz	Magee 4 1/23/2013	Confidential (SPO)
ACC-127	Asbestos Claims Estimate assessing various value & filing volume scenarios approved by Magee, Grant, and Schwartz	Magee 5 1/23/2013	Confidential (SPO)
ACC-128	Draft Analysis of Contingent Asbestos Liabilities by Kaye Scholer	Magee 6 1/23/2013	
ACC-129	Letter Agreement between RBH and Hamilton, Rabinovitz & Alschuler, Inc. signed by Magee	Magee 7 1/23/2013	Confidential (SPO)
ACC-130	Letter Agreement between RBH and Bates White LLC signed by Cassada on 12/9/2004	Magee 8 1/23/2013	Confidential (SPO)
ACC-131	Letter Agreement between RBH and Bates White, LLC signed by Magee	Magee 9 1/23/2013	Confidential (SPO)
ACC-132	Letter Proposal from C. White to G. Cassada and Agreement between EnPro and Bates White, LLC signed by Cassada on 4/25/2005	Magee 10 1/23/2013	Confidential (SPO)
ACC-134	Internal Review of Asbestos Liability Estimate signed by Grant and Magee	Magee 12 1/23/2013	Confidential (SPO)
ACC-135	Letter from C. White to Magee re updated forecast of Garlock asbestos future expenditures	Magee 13 1/23/2013	Confidential (SPO)
ACC-136	Internal Review of Asbestos Liability Estimate signed by Grant and Magee	Magee 14 1/23/2013	Confidential (SPO)
ACC-137	Letter from C. White to Magee re updated forecast of Garlock asbestos future expenditures	Magee 15 1/23/2013	Confidential (SPO)
ACC-138	Internal Review of Asbestos Liability Estimate signed by Grant and Magee	Magee 16 1/23/2013	Confidential (SPO)
ACC-139	Letter from C. White to Magee re updated forecast of Garlock asbestos future expenditures	Magee 17 1/23/2013	Confidential (SPO)
ACC-140	Internal Review of Asbestos Liability Estimate signed by Grant and Magee	Magee 18 1/23/2013	Confidential (SPO)
ACC-141	Letter from C. White to Magee re updated forecast of Garlock asbestos future expenditures	Magee 19 1/23/2013	Confidential (SPO)

<u>Exhibit No.</u>	<u>Description</u>	<u>Corresponding Deposition Exhibit (if applicable)</u>	<u>Confidential Status</u>
ACC-142	Internal Review of Asbestos Liability Estimate signed by Grant and Magee	Magee 20 1/23/2013	Confidential (SPO)
ACC-143	Letter from C. White to Magee re updated forecast of Garlock asbestos future expenditures	Magee 21 1/23/2013	Confidential (SPO)
ACC-145	Internal Review of Asbestos Liability Estimate signed by Grant and Magee with handwritten marginalia by Magee	Magee 23 1/23/2013	Confidential (SPO)
ACC-146	Copy of SEC Staff Accounting Bulletin No. 92, 17 C.F.R. part 211 (1993)	Magee 24 1/23/2013	
ACC-147	EnPro Industries, Inc. Form 10-K for FY ending 12/31/2002	Magee 25 1/23/2013	
ACC-148	EnPro Industries, Inc. Form 10-K for FY ending 12/31/2004	Magee 26 1/23/2013	
ACC-151	Transcript of Conference Call re Garlock Asbestos Resolution Process	Magee 29 1/23/2013	
ACC-152	Email from Magee to Pittman (Grant Thornton) cc: Pomeroy and Barry re Insurance confirmation and attaching Memorandum dated 2/15/2011 to Grant Thornton, LLP Audit Team for Garlock Sealing Technologies, LLC re Remaining Insurance Coverage Available for GST, LLC Asbestos Personal Injury Claims	Magee 30 1/23/2013	Confidential (SPO)
ACC-153	Email from R. Magee to R. Dennis (PwC) et al. re EnPro/Coltec/Garlock remaining insurance coverage	Magee 31 1/23/2013	Confidential (SPO)
ACC-154	Process and Procedures for Quarterly Asbestos Estimate	Magee 32 4/11/2013	Confidential (SPO)
ACC-155	EnPro Industries, Inc. Form 10-K for FY ending 12/31/2005	Magee 33 4/11/2013	
ACC-157	Spreadsheet titled EnPro Management Asbestos History, Budget and Projection Model (January 2008)	Magee 35 4/11/2013	Confidential (SPO)
ACC-158	Spreadsheet entitled PRELIMINARY ESTIMATES	Magee 36 4/11/2013	Confidential (SPO)
ACC-159	Garlock Sealing Techs. LLC Asbestos Indemnity and Defense Costs	Magee 37 4/11/2013	
ACC-160	Goodrich Corp. Form 10-K for FY ending 12/31/2001	Schaub 1 2/20/2013	
ACC-161	Preliminary Copy of EnPro Industries, Inc. Information Statement	Schaub 2 2/20/2013	
ACC-162	EnPro Industries, Inc. Form 10-K for FY ending 12/31/2002	Schaub 3 2/20/2013	
ACC-163	EnPro Industries, Inc. Form 10-K for FY ending 12/31/2004	Schaub 4 2/20/2013	
ACC-164	Memorandum from Grant to Office re Authority Levels – Garrison	Schaub 5 2/20/2013	Confidential

<u>Exhibit No.</u>	<u>Description</u>	<u>Corresponding Deposition Exhibit (if applicable)</u>	<u>Confidential Status</u>
	Litigation Management		(SPO)
ACC-165	Garrison Litigation Management Group Policies and Procedures re Asbestos Settlement Commitments	Schaub 6 2/20/2013	Confidential (SPO)
ACC-167	Letter from Glaspy to Iola enclosing 3-year settlement agreement between Waters & Kraus and Garlock corporate entities dated 6/6/2006	Schaub 8 2/20/2013	Confidential (SPO)
ACC-168	EnPro Industries, Inc. Form 10-K for FY ending 12/31/2005	Schaub 9 2/20/2013	
ACC-169	EnPro Industries, Inc. Form 10-K for FY ending 12/31/2006	Schaub 10 2/20/2013	
ACC-170	EnPro Industries, Inc. Form 10-K for FY ending 12/31/2007	Schaub 11 2/20/2013	
ACC-171	Kronish, Lieb, Weiner & Hellman LLP Final Report and Exhibits re Analysis of Contingent Asbestos Liabilities Garlock, Inc./Anchor Packing Co.	O'Reilly 1 2/22/2013	
ACC-172	Covington & Burling Draft Report re Analysis of Contingent Asbestos Liabilities Garlock, Inc.	O'Reilly 2 2/22/2013	
ACC-173	Kaye Scholer Draft Report re Analysis of Contingent Asbestos Liabilities Garlock, Inc.	O'Reilly 3 2/22/2013	
ACC-174	Copy of <i>Coltec Indus., Inc. v. United States</i> , 62 Fed. Cl. 716 (Fed. Cl. 2004)	O'Reilly 4 2/22/2013	
ACC-175	Copy of <i>Coltec Indus., Inc. v. United States</i> , 454 F.3d 1340 (Fed. Cir. 2006)	O'Reilly 5 2/22/2013	
ACC-176	EnPro Industries, Inc. Form 10-K for FY ending 12/31/2002	O'Reilly 6 2/22/2013	
ACC-177	Signed Settlement Agreement between Ness, Motley, Loadholt, Richardson & Poole and Michie, Hamlett, Lowry, Rasmussen & Tweel and Garlock signed by representatives of each on 8/12/1999, 10/19/1999 & 10/28/1999, respectively dated 10/28/1999	O'Reilly 7 2/22/2013	Confidential (SPO)
ACC-178	Letter from Weitz to O'Reilly re settlement agreements and enclosing list of Weitz & Luxenberg cases against Anchor Packing Co. and Garlock Inc. dated 5/11/1993	O'Reilly 8 2/22/2013	Confidential (SPO)
ACC-179	Letter from Mahoney to Ferguson cc: Hart re 2-year "peace" agreement between asbestos PI claimants represented by Weitz & Luxenberg and Garlock corporate entities dated 11/20/2003	O'Reilly 9 2/22/2013	Confidential (SPO)
ACC-180	Transcript of Examination before Trial of Roy Whittaker in <i>In re Mon</i>	O'Reilly 10 2/22/2013	

<u>Exhibit No.</u>	<u>Description</u>	<u>Corresponding Deposition Exhibit (if applicable)</u>	<u>Confidential Status</u>
	<i>Mass II</i> (W. Va. Cir. Ct.) case		
ACC-181	Supplemental Response to Interrogatory No. 3 of the First Request/Case No. 10-BK-31607	Mahoney 1 2/26/2013	Confidential (SPO)
ACC-182	Letter to B. Coon re:2003 Settlement Package with Garlock Sealing Technologies LLC dated 3/25/2013	Mahoney 2 2/26/2013	Confidential (SPO)
ACC-183	Letter to C. Ferguson re: Garlock 2-year “peace agreement” between claimants and Garlock dated 11/20/2003	Mahoney 3 2/26/2013	Confidential (SPO)
ACC-184	2008 Settlement Agreement between Garlock and Settling Plaintiffs’ Counsel Baron and Budd with Supplement dated 12/16/2009	Mahoney 4 2/26/2013	Confidential (SPO)
ACC-185	Jack Howard Kearns et al vs. A.W. Chesterton Company et al, Cause No. 0023276, Settlement Agreement dated 10/2/2008	Mahoney 5 2/26/2013	Confidential (SPO)
ACC-186	Letter to Mahoney re: Garlock – 2 nd Half of 2007 SimmonsCooper Dockets dated 5/24/2007	Mahoney 6 2/26/2013	Confidential (SPO)
ACC-187	Letter to M. Angelides re: Simmons Cooper – Garlock – offer to resolve dated 6/15/2007	Mahoney 7 2/26/2013	Confidential (SPO)
ACC-188	Letter to M. Angelides re: Garlock: 2008 and 2009 Trial Call dated 12/1/2008	Mahoney 8 2/26/2013	Confidential (SPO)
ACC-189	Letter to Mahoney re: Garlock – 1 st Half of 2009 SimmonsCooper Dockets dated 3/4/2009	Mahoney 9 2/26/2013	Confidential (SPO)
ACC-190	Letter to Mahoney re: Garlock, notice of settlement in Brooks, Castillo, and Warren cases dated 9/30/2009	Mahoney 10 2/26/2013	Confidential (SPO)
ACC-191	Letter to M. Angelides re: Garlock, proposing 3 yr agreement to resolve trial set cases dated 12/3/2009	Mahoney 11 2/26/2013	Confidential (SPO)
ACC-192	Letter to E. Heller re: 2009 Garlock Settlement Agreement dated 12/2/2009	Mahoney 12 2/26/2013	Confidential (SPO)
ACC-193	Bates White Memo (Scarcella) re Analysis of Bobby Brumley case dated 1/17/2012	Mahoney 13 2/26/2013	
ACC-194	Garlock v. Debtors, Case No. 10-31607, Supplemental RFA List #1, RFA List #2, and RFA List #1.A to the Debtors’ amended responses to requests for admissions Nos. 1 and 2 of the official committee of asbestos claimants’ first set of requests for admission and supplemental interrogatory responses and document requests pursuant to stipulations	Mahoney 14 2/26/2013	Confidential (SPO)

<u>Exhibit No.</u>	<u>Description</u>	<u>Corresponding Deposition Exhibit (if applicable)</u>	<u>Confidential Status</u>
ACC-195	Huey v. A.W. Chesterton, no. 02-L-530, Summons and First Amended Complaint	Mahoney 15 2/26/2013	Confidential (SPO)
ACC-196	Huey v. A.W. Chesterton, no. 02-L-530, Notice of Compliance and Answers to Interrogatories	Mahoney 16 2/26/2013	Confidential (SPO)
ACC-197	Huey v. A.W. Chesterton, no. 02-L-530, Certificate of Service of Plaintiff and Supplemental Answers to Interrogatories	Mahoney 17 2/26/2013	Confidential (SPO)
ACC-198	Limited and Special Faith Release with Cause of Action Reserved by Plaintiffs Against others Pursuant to 740 ILCS 100/001 ET. SEQ. Covenant not to Sue	Mahoney 18 2/26/2013	Confidential (SPO)
ACC-199	Maxey v. A.P. Green Industries, no. 01-L-1225, Summons for Garlock and Complaint	Mahoney 19 2/26/2013	Confidential (SPO)
ACC-200	Maxey v. A.P. Green Industries, no. 01-L-1225, Notice of Compliance and Answers to Interrogatories	Mahoney 20 2/26/2013	Confidential (SPO)
ACC-201	Maxey v. A.P. Green Industries, no. 01-L-1225, Certificate of Service and Supplemental Answers to Interrogatories	Mahoney 21 2/26/2013	Confidential (SPO)
ACC-202	Pyatt, Maxey and Varellas v. A.W. Chesterton, No. 01-L-1011, 01-L-1225,)1-L-1475, Deposition of Steve Spiro	Mahoney 22 2/26/2013	Confidential (SPO)
ACC-213	Letter to B. Coon re: 2003 Settlement Package with Garlock Sealing Technologies LLC dated 3/25/2003	Ferrell 1 1/11/2013	Confidential (SPO)
ACC-214	Letter to M. Ferrell re: Cause no. CC-00-3816-B; <i>Gary Smith, Individually and as Personal Representative of the Heirs and Estate of Sam E. Smith, Deceased v. ACandS Inc.</i> Contract confirmation for settlement dated 10/6/2003	Ferrell 2 1/11/2013	Confidential (SPO)
ACC-215	Supplement to 2008 Settlement Agreement between Garlock and Settling Plaintiff's counsel Baron and Budd dated 12/16/2009	Ferrell 3 1/11/2013	Confidential (SPO)
ACC-216	Letter to M. Kaplan re: Delaware October 2007 Trial Group Docket dated 8/24/2007	Ferrell 4 1/11/2013	Confidential (SPO)
ACC-217	Letter to M. Kaplan re: Delaware Asbestos Docket, October 2008, Weiss and Saville/Baron and Budd dated 7/18/2008	Ferrell 5 1/11/2013	Confidential (SPO)
ACC-218	Email Chain re: Tilley Settlement Offer and Counter Offers dated 4/12/2004	Ferrell 6 1/11/2013	Confidential (SPO)

<u>Exhibit No.</u>	<u>Description</u>	<u>Corresponding Deposition Exhibit (if applicable)</u>	<u>Confidential Status</u>
ACC-219	Email Chain re: Charron ID attempt to resolve case dated 4/15/2004	Ferrell 7 1/11/2013	Confidential (SPO)
ACC-220	Email Chain re: case by case values of 2.3 million dated 8/2/2004	Ferrell 8 1/11/2013	Confidential (SPO)
ACC-221	Email Chain re: Revised case list with amounts dated 7/31/2006	Ferrell 9 1/11/2013	Confidential (SPO)
ACC-222	Email Chain re: Revised case list with amounts as of today (9/12/2006) dated 9/12/2006	Ferrell 10 1/11/2013	Confidential (SPO)
ACC-223	Email Chain on Balou settlement and amounts for others in the same group dated 3/5/2008	Ferrell 11 1/11/2013	Confidential (SPO)
ACC-224	Letter to P. Haines v. 2009/10 Inventory Settlement with Garlock and Fairbanks Morse Pump Corp. dated 2/10/2009	Ferrell 12 1/11/2013	Confidential (SPO)
ACC-577	Garrison Litigation Management Group Corporate Employee Breakdown	Hennessy 1 1/21/2013	Confidential (SPO)
ACC-578	Garrison Litigation Management Group Employee Breakdown	Hennessy 2 1/21/2013	Confidential (SPO)
ACC-579	Garrison Litigation Management Group Employee Breakdown and Responsibilities	Hennessy 3 1/21/2013	Confidential (SPO)
ACC-580	Memorandum from Paul Grant re Authority Levels – Garrison Litigation Management	Hennessy 4 1/21/2013	Confidential (SPO)
ACC-581	Garrison Litigation Management Group Policies and Procedures	Hennessy 5 1/21/2013	Confidential (SPO)
ACC-582	Garrison Litigation Management Group Jurisdictional Responsibilities	Hennessy 6 1/21/2013	Confidential (SPO)
ACC-583	Garrison Litigation Management Group Cash Flow Forecast Update	Hennessy 7 1/21/2013	Confidential (SPO)
ACC-584	Letter to B Coon re: 2003 Settlement Package with Garlock Sealing Technologies LLC dated 3/25/2013	Hennessy 8 1/21/2013	Confidential (SPO)
ACC-585	Settlement Agreement dated April 24, 2000 between Goldberg, Persky, Jennings & White and Garlock Inc. dated 4/24/2000	Hennessy 9 1/21/2013	Confidential (SPO)
ACC-586	Settlement Agreement on "Unpaid Claims" dated February 26, 2007 between Goldberg, Persky & White and Garlock Inc. dated 2/26/2007	Hennessy 10 1/21/2013	Confidential (SPO)
ACC-587	Contractual Agreement between Waters & Kraus and Garlock, Coltec	Hennessy 11 1/21/2013	Confidential

<u>Exhibit No.</u>	<u>Description</u>	<u>Corresponding Deposition Exhibit (if applicable)</u>	<u>Confidential Status</u>
	Industries, Inc and their related entities Fairbanks Morse Engine Division, Fairbanks Morse Pump Co. and Quincy Compressor dated 6/7/2006		(SPO)
ACC-588	Supplement to 2008 Settlement Agreement dated October 3, 2008 between Garlock Sealing Technologies and the Settling Plaintiffs as defined therein and Settling Plaintiffs' counsel, Baron & Budd dated 12/16/2009	Hennessy 12 1/21/2013	Confidential (SPO)
ACC-589	Settlement Correspondence between the Lanier Law Firm and Segal McCambridge and agreement letter settling 2009/10 Inventory Settlement dated 1/13/2009	Hennessy 13 1/21/2013	Confidential (SPO)
ACC-590	Supplemental response to Interrogatory No. 3 of Committee's and FCR's First Estimation Requests to Debtors dated 1/4/2013	Hennessy 14 1/21/2013	Confidential (SPO)
ACC-591	Debtors Further Responses to (1) The Official Committee of Asbestos Claimants' Second Set of Interrogatories and Requests for Production of Documents Directed to the Debtors on Aggregate Estimation Subjects and (2) The Joinder in These Requests by the Future Asbestos Claimants' Representative	Hennessy 15 1/21/2013	Confidential (SPO)
ACC-592	Correspondence between Segal McCambridge and Weitz & Luxenberg re 2-year "peace" agreement dated 11/20/2003	Hennessy 16 1/21/2013	Confidential (SPO)
ACC-594	Amended Notice of Deposition, In re Garlock Sealing Technologies (10-31607)	Debtors 30(b)(6) 1 1/24/2013	
ACC-595	Supplemental response to Interrogatory No. 3 of Committee's and FCR's First Estimation Requests to Debtors	Debtors 30(b)(6) 2 1/24/2013	Confidential (SPO)
ACC-596	Garlock Database Dictionary	Debtors 30(b)(6) 3 1/24/2013	Confidential (SPO)
ACC-597	Order Authorizing Debtors to Issue Supplemental Exposure Questionnaire and Governing Confidentiality of Information Provided in Responses, In re Garlock Sealing Technologies (10-31607)	Debtors 30(b)(6) 4 1/24/2013	
ACC-598	Order Authorizing Debtors to Issue Supplemental Settlement Payment Questionnaire and Governing the Confidentiality of Information Provided in Responses, In re Garlock Sealing Technologies (10-31607)	Debtors 30(b)(6) 5 1/24/2013	
ACC-599	Letter from Weitz & Luxenberg to Tim O'Reilly re settlement of	Debtors 30(b)(6) 6	Confidential

<u>Exhibit No.</u>	<u>Description</u>	<u>Corresponding Deposition Exhibit (if applicable)</u>	<u>Confidential Status</u>
	cases dated 5/11/1993	1/24/2013	(SPO)
ACC-600	Letter from Segal McCambridge to Charles Ferguson re “peace” agreement dated 11/20/2003	Debtors 30(b)(6) 7 1/24/2013	Confidential (SPO)
ACC-601	Settlement Correspondence between Weitz & Luxenberg and Tricia Brown requesting additional inventory cases to be added to 2006 agreement dated 12/27/2006	Debtors 30(b)(6) 8 1/24/2013	Confidential (SPO)
ACC-602	Table of Claimants	Debtors 30(b)(6) 9 1/24/2013	Confidential (SPO)
ACC-603	Settlement Correspondence between Weitz & Luxenberg and Tricia Brown regarding In Extremis group of 2009 Settlement dated 7/17/2009	Debtors 30(b)(6) 10 1/24/2013	Confidential (SPO)
ACC-604	Table: Garlock 2008 Settlement Spreadsheet	Debtors 30(b)(6) 11 1/24/2013	Confidential (SPO)
ACC-607	Debtors’ Responses to the ACC and the FCR’s First Set of Interrogatories Directed to the Debtors on Aggregate Estimation Subjects	Debtors 30(b)(6) 14 1/24/2013	Confidential (SPO)
ACC-608	Deposition of James E. Heffron, McManus v. Anchor Packing Co.	Debtors 30(b)(6) 15 1/24/2013	
ACC-609	Asbestos Litigation Committee Report, May 2010	Debtors 30(b)(6) 16 1/24/2013	Confidential (SPO)
ACC-610	EnPro Industries 10K for 2002	Debtors 30(b)(6) 17 1/24/2013	
ACC-611	EnPro Industries 10K for 2004	Debtors 30(b)(6) 18 1/24/2013	
ACC-68	Defendant Garlock Sealing Technologies LLC’s Responses to Plaintiff’s Interrogatories and Requests for Production to Defendants, <i>Kilburn v. A.T. Callas Co.</i> (0622-CC06858)	Heffron 1 11/13/12	
ACC-69	Garlock Asbestos-Containing Product List	Heffron 2 11/13/12	
ACC-70	Table I – Product Codes by Style	Heffron 3 11/13/12	
ACC-71	Anchor Packing Asbestos Products	Heffron 4 11/13/12	
ACC-72	Garlock Catalog: Packings, Gaskets and Seals	Heffron 5 11/13/12	
ACC-73	Garlock Railroad Products Literature	Heffron 6 11/13/12	

<u>Exhibit No.</u>	<u>Description</u>	<u>Corresponding Deposition Exhibit (if applicable)</u>	<u>Confidential Status</u>
ACC-74	Garlock Multi/Facturing: Packings, Gaskets, Seals & Special Components and Assemblies	Heffron 7 11/13/12	
ACC-75	Garlock Serves the Chemical Process Industries Brochure	Heffron 8 11/13/12	
ACC-76	Garlock Gasket Materials Literature	Heffron 9 11/13/12	
ACC-77	Garlock Guardian Spiral-Wound Gaskets Brochure	Heffron 10 11/13/12	
ACC-78	Garlock Soft Packing Products Brochure	Heffron 11 11/13/12	
ACC-79	Garlock Marine Products Literature	Heffron 12 11/13/12	
ACC-80	Garlock Industrial Products Catalog	Heffron 13 11/13/12	
ACC-81	Garlock Gasketing Materials Literature	Heffron 14 11/13/12	
ACC-82	Anchor Packing Brochure	Heffron 15 11/13/12	
ACC-3303	Defendant, Garlock Inc's Objections, Answers and Responses to Plaintiffs' Master Set of Interrogatories and Request for Production in Re: All Asbestos related Personal Injury or Death Cases Filed or to be Filed in Bexar County, Texas.	Heffron 1 8/25/06	
ACC-3306	Minutes of the Organization Meeting of Asbestos Textile Institute	Heffron 3 8/25/06	
ACC-3307	Hemeon, W.C.L.: "Report of Preliminary Dust Investigation for Asbestos Textile Institute", Industrial Hygiene Foundation of America, Inc.	Heffron 4 8/25/06	
ACC-3308	Asbestos Textile Institute, Minute of the General Meeting	Heffron 6 8/25/06	
ACC-5028	Worker's Compensation file of Vera Clemons	Heffron 7 8/25/06	
ACC-3314	Notice of Decision in Death Case - Decedent: Grace Baylord; Employer: Garlock Packing Co., Palmyra, NY, Workmen's Compensation Board,	Heffron 10 8/25/06	
ACC-1047	The Hows and Whys of Packing and Gaskets'	Heffron 11 8/25/06	
ACC-5035	Asbestos Textile Institute - Minutes of General Meeting	Heffron 12 8/25/06	
ACC-5036	Asbestos Textile Institute - Minutes - Board of Governor's Meeting	Heffron 13 8/25/06	
ACC-5037	Asbestos Textile Institute - Minutes of the General Meeting	Heffron 14 8/25/06	
ACC-1001	Asbestos Textile Institute - Minutes of General Meeting	Heffron 16 8/25/06	
ACC-3320	Material Safety Data Sheets	Heffron 17 8/25/06	
ACC-3319	Article Entitled "Time Is Running Out"	Heffron 18 8/25/06	

RFA 1.A Claimant Documents Designated By ACC Under Fed. R. Civ. P. 106

<u>Exhibit No.</u>	<u>Description</u>	<u>Corresponding Deposition Exhibit (if applicable)</u>	<u>Confidential Status</u>
ACC-6000	Beltrami v. A.O. Smith Water Prods., Summons and Complaint		Confidential (SPO)
ACC-6001	Beltrami v. A.O. Smith Water Prods., Seventh Amended Summons and Complaint		Confidential (SPO)
ACC-6002	Beltrami v. A.O. Smith Water Prods., Documents produced by Suffolk County Water Authority re use of Transite pipe		Confidential (SPO)
ACC-6003	Beltrami: Report by Dr. James Strauchen re medical records (8/12/2008)		Confidential (SPO)
ACC-6004	Beltrami Military Personnel and Medical Records		Confidential (SPO)
ACC-6005	Beltrami/Garlock General Release (10/1/2008)		Confidential (SPO)
ACC-6006	Beltrami v. A.O. Smith Water Prods., Garlock Sealing Technologies, LLC and The Anchor Packing Company's Supplemental Expert Witness Disclosures		Confidential (SPO)
ACC-6007	Beltrami v. A.O. Smith Water Prods., Order to Show Cause for Summary Judgment		Confidential (SPO)
ACC-6008	Brennan Social Security Records		Confidential (SPO)
ACC-6009	Brennan v. Alfa Laval, Complaint		Confidential (SPO)
ACC-6010	Brennan Expert Letter from Shein Law Center to all Counsel re experts		Confidential (SPO)
ACC-6011	Brennan v. Alfa Laval, Daniel H. Sterman, M.D. Expert Report (10/13/2009)		Confidential (SPO)
ACC-6012	Davis v. A.W. Chesterton Co, Plaintiffs' Seventh Amended Petition and Jury Demand (Consolidated)		Confidential (SPO)
ACC-6013	Davis v. Anchor Packing Co, Plaintiffs' Original Petition and Jury Demand		Confidential (SPO)
ACC-6014	Davis v. Garlock Inc., Plaintiff's First Supplement to Second Amended Responses to Defendants' Request for Disclosures		Confidential (SPO)
ACC-6015	Dougherty v. Allied Signal, Inc., Jury Trial Demanded		Confidential (SPO)
ACC-6016	Dougherty v. ACandS, Deposition of Robert Tucker (4/28/2008)		Confidential (SPO)
ACC-6017	Flynn Machinery History USS Antietam		Confidential (SPO)
ACC-6018	Flynn Historical Research Report USS Bennington		Confidential (SPO)

<u>Exhibit No.</u>	<u>Description</u>	<u>Corresponding Deposition Exhibit (if applicable)</u>	<u>Confidential Status</u>
ACC-6019	Flynn Historical Research Report USS Hornet		Confidential (SPO)
ACC-6020	Flynn Historical Research Report USS Intrepid vol. 1		Confidential (SPO)
ACC-6021	Flynn Historical Research Report USS Intrepid vol. 2		Confidential (SPO)
ACC-6022	Flynn Historical Research Report USS Lexington		Confidential (SPO)
ACC-6023	Flynn Historical Research Report USS Missouri vol. 1		Confidential (SPO)
ACC-6024	Flynn Historical Research Report USS Missouri vol. 2		Confidential (SPO)
ACC-6025	Flynn Historical Research Report USS Saratoga		Confidential (SPO)
ACC-6026	Flynn v. A.W. Chesterton, Summons and Complaint		Confidential (SPO)
ACC-6027	Flynn v. A.W. Chesterton, Plaintiff's Fact Witness List (3/30/2005)		Confidential (SPO)
ACC-6028	Flynn v. A.W. Chesterton, Amendment to Plaintiff's Fact Witness List (5/12/2005)		Confidential (SPO)
ACC-6029	Flynn v. A.W. Chesterton, Amendment to Plaintiff's Fact Witness List (5/18/2005)		Confidential (SPO)
ACC-6030	Flynn: Dr. Steven Markowitz Medical Report		Confidential (SPO)
ACC-6031	Flynn Personnel and Medical Records		Confidential (SPO)
ACC-6032	Flynn v. A.W. Chesterton, Order to Show Cause/Summary Judgment Motion/Garlock		Confidential (SPO)
ACC-6033	Flynn v. A.W. Chesterton, Order to Show Cause/Summary Judgment Motion/Fairbanks Morse		Confidential (SPO)
ACC-6034	Flynn/Garlock Compromise and Release		Confidential (SPO)
ACC-6035	Golini v. Bell & Gossett, Complaint		Confidential (SPO)
ACC-6036	Emails between Benjamin Shein & John Turlik re Settlements (11/23/2009)		Confidential (SPO)
ACC-6037	Golini v. Alfa Laval, Corrected Copy of Joseph Friedberg Expert Report (11/9/2009)		Confidential (SPO)
ACC-6038	Emails between Benjamin Shein & John Turlik re Settlements (11/23/2009)		Confidential (SPO)
ACC-6039	Golini: Joseph Friedberg Expert Report (11/9/2009)		Confidential (SPO)
ACC-6040	Homa/Garlock General Release form (10/9/2009)		Confidential (SPO)
ACC-6041	Homa v. A.O. Smith Water Prods., Garlock's Supplemental Fact Witness Disclosure		Confidential (SPO)
ACC-6042	Massinger v. A.W. Chesterton, Deposition of David Marley		Confidential (SPO)

<u>Exhibit No.</u>	<u>Description</u>	<u>Corresponding Deposition Exhibit (if applicable)</u>	<u>Confidential Status</u>
	(10/6/2009 PM)		
ACC-6043	Massinger v. A.W. Chesterton, Deposition of David Marley (10/6/2009 AM)		Confidential (SPO)
ACC-6044	Massinger v. A.W. Chesterton, Deposition of David Marley (10/7/2009 AM)		Confidential (SPO)
ACC-6045	Email from John Turlik to Benjamin Shein transmitting John Henshaw Expert Report (11/12/2009)		Confidential (SPO)
ACC-6046	Massinger: John Henshaw Expert Report (11/12/2009)		Confidential (SPO)
ACC-6047	Massinger v. A.W. Chesterton, Civil Cover Sheet		Confidential (SPO)
ACC-6048	Massinger Death Certificate		Confidential (SPO)
ACC-6049	Massinger: Robert N. Sawyer Expert Report (11/12/2009)		Confidential (SPO)
ACC-6050	Massinger Medical Evaluation by Joseph S. Freidberg (2/8/2009)		Confidential (SPO)
ACC-6051	Massinger: Steven Markowitz Supplemental Expert Report (12/12/2008)		Confidential (SPO)
ACC-6052	Emails between John Turlik and Benjamin Shein re Massinger Settlement Negotiations (12/6/2009)		Confidential (SPO)
ACC-6053	Ornstein v. Alfa Laval, Summons & Complaint		Confidential (SPO)
ACC-6054	Email from David Glaspy to Ron Eddins re Garlock Settlements (1/18/2008)		Confidential (SPO)
ACC-6055	Ornstein v. Alfa Laval, Answer to Complaint		Confidential (SPO)
ACC-6056	Ornstein v. Alfa Laval, Declaration of Robert David Kahn, MD, In Support of Plaintiffs' Motion for Preference in Setting Case for Trial Pursuant to Code of Civil Procedure Section 36(d) and Extending Discovery Deadlines		Confidential (SPO)
ACC-6057	Ornstein v. Alfa Laval, Plaintiffs' Motion for Order Granting Preference in Setting Case for Trial Pursuant to Code of Civil Procedure Section 36(d) and Extending Discovery Deadlines		Confidential (SPO)
ACC-6058	Ornstein v. Alfa Laval, Demand for Jury Trial		Confidential (SPO)
ACC-6059	Ornstein v. Alfa Laval, Rushworth Consulting Report (9/11/2008)		Confidential (SPO)
ACC-6060	Ornstein v. Alfa Laval, Plaintiff Howard Ornstein's Response to Form Interrogatories Propounded by Defendant Fryer-Knowles, Inc., a California Corporation (Set One)		Confidential (SPO)
ACC-6061	Ornstein v. Alfa Laval, Plaintiff Howard Ornstein's Response to Form		Confidential (SPO)

<u>Exhibit No.</u>	<u>Description</u>	<u>Corresponding Deposition Exhibit (if applicable)</u>	<u>Confidential Status</u>
	Interrogatories Propounded by Defendant Hill Brothers Chemical Company (Set One)		
ACC-6062	Ornstein v. Alfa Laval, Plaintiff Howard Ornstein's Response to Form Interrogatories Propounded by Defendant Yarway Corporation (Set One)		Confidential (SPO)
ACC-6063	Ornstein v. Alfa Laval, Plaintiff Howard Ornstein's Response to Special Interrogatories Propounded by Defendant Leslie Controls, Inc. (Set One)		Confidential (SPO)
ACC-6064	Ornstein v. Alfa Laval, Plaintiff Howard Ornstein's Response to Special Interrogatories Propounded by Defendant Yarway Corporation (Set One)		Confidential (SPO)
ACC-6065	Ornstein v. Alfa Laval, Deposition of Joel M. Cohen (9/16/2008)		Confidential (SPO)
ACC-6066	Ornstein v. Alfa Laval, Michael Connor Expert Report (9/12/2008)		Confidential (SPO)
ACC-6067	Ornstein v. Alfa Laval, Deposition of James Delaney (8/28/2008)		Confidential (SPO)
ACC-6068	Ornstein v. Alfa Laval, Deposition of Dr. Allan Feingold (9/19/2008)		Confidential (SPO)
ACC-6069	Ornstein v. Alfa Laval, Deposition of David Fractor (9/15/2008)		Confidential (SPO)
ACC-6070	Ornstein v. Alfa Laval, David Garabrandt Expert Report (9/12/2008)		Confidential (SPO)
ACC-6071	Ornstein v. Alfa Laval, Deposition of Phillips T. Goad (9/17/2008)		Confidential (SPO)
ACC-6072	Ornstein v. Alfa Laval, Deposition of Frank E. Gomer (8/22/2008)		Confidential (SPO)
ACC-6073	Ornstein v. Alfa Laval, Deposition of Dan Heflin (9/16/2008)		Confidential (SPO)
ACC-6074	Ornstein v. Alfa Laval, Dan H. Heflin Expert Report (9/12/2008)		Confidential (SPO)
ACC-6075	Ornstein v. Alfa Laval, Deposition of Edwin C. Holstein Vol. 1 (9/23/2008)		Confidential (SPO)
ACC-6076	Ornstein v. Alfa Laval, Deposition of William George Hughson (9/4/2008)		Confidential (SPO)
ACC-6077	Ornstein v. Alfa Laval, Deposition of Gerald R. Kerby (8/21/2008)		Confidential (SPO)
ACC-6078	Ornstein v. Alfa Laval, Deposition of Richard A. Lemen (9/4/2008)		Confidential (SPO)
ACC-6079	Ornstein v. Alfa Laval, Alberto M. Marchevsky Medical Report (9/17/2008)		Confidential (SPO)
ACC-6080	Ornstein v. Alfa Laval, Deposition of Thomas McCaffery (9/18/2008)		Confidential (SPO)
ACC-6081	Ornstein v. Alfa Laval, Deposition of Craig Mountz (9/17/2008)		Confidential (SPO)
ACC-6082	Ornstein v. Alfa Laval, Deposition of Steven Paskal Vol. 1 (9/19/2008)		Confidential (SPO)

<u>Exhibit No.</u>	<u>Description</u>	<u>Corresponding Deposition Exhibit (if applicable)</u>	<u>Confidential Status</u>
ACC-6083	Ornstein v. Alfa Laval, Deposition of Dr. Dennis Paustenbach Vol. 1 (9/18/2008)		Confidential (SPO)
ACC-6084	Ornstein v. Alfa Laval, Deposition of Richard W. Radlinski (9/18/2008)		Confidential (SPO)
ACC-6085	Ornstein v. Alfa Laval, Work History		Confidential (SPO)
ACC-6086	Ornstein Navy Record and Ships Assigned		Confidential (SPO)
ACC-6087	Ornstein v. Alfa Laval, Deposition of Captain Robert Bruce Woodruff (9/15/2008)		Confidential (SPO)
ACC-6088	Ornstein National Personnel Records		Confidential (SPO)
ACC-6089	Ornstein v. Alfa Laval, Deposition of Patrick A. Hessel (9/25/2008)		Confidential (SPO)
ACC-6090	Ornstein Social Security Records		Confidential (SPO)
ACC-6091	Ornstein History of Assignments		Confidential (SPO)
ACC-6092	Phillips v. Garlock Sealing Technologies, Deposition of Norman Miksch (2/11/2009)		Confidential (SPO)
ACC-6093	Phillips v. Garlock Sealing Technologies, Deposition of Bernice Elder (2/5/2009)		Confidential (SPO)
ACC-6094	Phillips Social Security Records		Confidential (SPO)
ACC-6095	Letter from Melissa Ferrell to Michael Patronella re Phillips Settlement (3/2/2009)		Confidential (SPO)
ACC-6096	Letter from Melissa Ferrell to Michael Patronella re Phillips Settlement Amendment (3/2/2009)		Confidential (SPO)
ACC-6097	Phillips v. Anchor Packing, Plaintiffs' Original Petition		Confidential (SPO)
ACC-6098	Phillips v. Anchor Packing, Plaintiffs' First Amended Petition		Confidential (SPO)
ACC-6099	Phillips v. Garlock Sealing Technologies, Deposition of James Heffron (2/17/2009)		Confidential (SPO)
ACC-6100	Phillips v. Garlock Sealing Technologies, Deposition of Dr. Richard Thomas (2/3/2009)		Confidential (SPO)
ACC-6101	Phillips v. Anchor Packing, Plaintiffs' Second Amended Petition		Confidential (SPO)
ACC-6102	Phillips v. Anchor Packing, Plaintiffs' Third Amended Petition		Confidential (SPO)
ACC-6103	Phillips v. Anchor Packing, Deposition of Chelsea A. Phillips (2/6/2009)		Confidential (SPO)
ACC-6104	Phillips v. Anchor Packing, Deposition of Cynthia Denise Phillips (10/10/2008)		Confidential (SPO)

<u>Exhibit No.</u>	<u>Description</u>	<u>Corresponding Deposition Exhibit (if applicable)</u>	<u>Confidential Status</u>
ACC-6105	Phillips v. Anchor Packing, Deposition of Ryan T. Phillips (2/6/2009)		Confidential (SPO)
ACC-6106	Phillips v. Anchor Packing, Deposition of James Butler Welborn (12/18/2008)		Confidential (SPO)
ACC-6107	Phillips v. Anchor Packing, Affidavit of William E. Longo (12/11/2008)		Confidential (SPO)
ACC-6108	Phillips Medical Records from Samuel P. Hammar		Confidential (SPO)
ACC-6109	Phillips Medical Records from ERI Analytical		Confidential (SPO)
ACC-6110	Phillips Medical Report by Richard Kradin		Confidential (SPO)
ACC-6111	Phillips History of Exposure to Asbestos		Confidential (SPO)
ACC-6112	Phillips v. Anchor Packing, Garlock Sealing Technologies LLC's Cross-Notice of Oral and Videotaped Deposition of Triplex, Inc.'s Corporate Representative with Subpoena Duces Tecum		Confidential (SPO)
ACC-6113	Phillips v. Anchor Packing, Plaintiffs' Second Amended Fact Witness List		Confidential (SPO)
ACC-6114	Phillips Medical Report by Gary K. Friedman		Confidential (SPO)
ACC-6115	Phillips v. Anchor Packing, Defendant Garlock Sealing Technologies LLC's Original Answer and Motion to Dismiss based on Forum Non Conveniens		Confidential (SPO)
ACC-6116	Phillips v. Anchor Packing, Defendant Garlock's General Objections to Plaintiffs' Master General Interrogatories and Requests for Production (Applicable to All Defendants)		Confidential (SPO)
ACC-6117	Phillips v. Anchor Packing, Deposition of Richard A. Lemen (12/9/2008)		Confidential (SPO)
ACC-6118	Phillips v. Anchor Packing, Garlock Sealing Technologies LLC's Designation of Fact and Expert Witnesses		Confidential (SPO)
ACC-6119	Phillips v. Anchor Packing, Plaintiffs' Expert Witness Designation & Disclosure		Confidential (SPO)
ACC-6120	Phillips v. Anchor Packing, Plaintiffs' Fact Witness List		Confidential (SPO)
ACC-6121	Phillips v. Anchor Packing, Plaintiffs' First Amended Expert Witness Designation & Disclosure		Confidential (SPO)
ACC-6122	Phillips v. Anchor Packing, Plaintiffs' First Amended Fact Witness List		Confidential (SPO)
ACC-6123	Phillips v. Anchor Packing, Deposition of Samuel P. Hammar		Confidential (SPO)

<u>Exhibit No.</u>	<u>Description</u>	<u>Corresponding Deposition Exhibit (if applicable)</u>	<u>Confidential Status</u>
	(1/13/2009)		
ACC-6124	Phillips v. Garlock Sealing Technologies, Deposition of John L. Henshaw (2/16/2009)		Confidential (SPO)
ACC-6125	Phillips v. Anchor Packing, Deposition of John L. Henshaw (1/30/2009)		Confidential (SPO)
ACC-6126	Phillips v. Anchor Packing, Deposition of Jerry F. Lauderdale (1/22/2009)		Confidential (SPO)
ACC-6127	Phillips v. Anchor Packing, Deposition of William E. Longo (1/7/2009)		Confidential (SPO)
ACC-6128	Phillips v. Anchor Packing, Deposition of Terry Northrup (1/20/2009)		Confidential (SPO)
ACC-6129	Phillips v. Anchor Packing, Deposition of Richard Dean Thomas (2/3/2009)		Confidential (SPO)
ACC-6130	Phillips v. Anchor Packing, Deposition of Ronald F. Dodson (1/27/2009)		Confidential (SPO)
ACC-6131	Phillips v. Anchor Packing, Deposition of Gary S. Friedman (1/26/2009)		Confidential (SPO)
ACC-6132	Phillips v. Anchor Packing, Deposition of James B. Welborn (1/29/2009)		Confidential (SPO)
ACC-6133	Phillips v. Anchor Packing, Deposition of Joseph L. Holtshouser (2/18/2009)		Confidential (SPO)
ACC-6134	Phillips v. Anchor Packing, Deposition of James P. Mandel (1/12/2009)		Confidential (SPO)
ACC-6135	Phillips v. Anchor Packing, Deposition of Richard A. Lemen (12/9/2008)		Confidential (SPO)
ACC-6136	Reed v. American Standard, Summons & Complaint		Confidential (SPO)
ACC-6137	Reed v. American Standard, First Amended Complaint		Confidential (SPO)
ACC-6138	Reed v. American Standard, Answer to First Amended Complaint		Confidential (SPO)
ACC-6139	Reed v. American Standard, Defendant Garlock Sealing Technologies LLC's Answer to Complaint and Affirmative Defenses		Confidential (SPO)
ACC-6140	Reed v. American Standard, Garlock Sealing Technologies LLC's Disclosure of Expert Witnesses		Confidential (SPO)
ACC-6141	Reed v. American Standard, Plaintiff's Response to Request for Admissions Propounded by Defendant Foster Wheeler, LLC (Set		Confidential (SPO)

<u>Exhibit No.</u>	<u>Description</u>	<u>Corresponding Deposition Exhibit (if applicable)</u>	<u>Confidential Status</u>
	One)		
ACC-6142	Reed v. American Standard, Plaintiff's Revised Responses to Interrogatories Propounded by Defendant Union Carbide Corporation (Set One)		Confidential (SPO)
ACC-6143	Reed v. American Standard, Plaintiff's Responses to Interrogatories Propounded by Bondex International, Inc. (Set One)		Confidential (SPO)
ACC-6144	Reed v. American Standard, Plaintiff's Responses to Interrogatories Propounded by Crane Co. (Set One)		Confidential (SPO)
ACC-6145	Reed Social Security Records		Confidential (SPO)
ACC-6146	Reed Social Security Records (Kansas City Region)		Confidential (SPO)
ACC-6147	Steckler v. Agco Corp., Summons & Complaint		Confidential (SPO)
ACC-6148	Steckler Social Security Records - Western Service Center		Confidential (SPO)
ACC-6149	Steckler Medical Records		Confidential (SPO)
ACC-6150	Steckler Personnel Records (Military)		Confidential (SPO)
ACC-6151	Steckler Personnel Records (Civilian)		Confidential (SPO)
ACC-6152	Steckler Hospital Records		Confidential (SPO)
ACC-6153	Steckler Social Security Records - Retirement, Survivors, and Disability Insurance Earnings Records		Confidential (SPO)
ACC-6154	Steckler Exhibit List		Confidential (SPO)
ACC-6155	Taylor v. A.W. Chesterton, Notice to Plaintiff of Case Management Conference		Confidential (SPO)
ACC-6156	Taylor v. A.W. Chesterton, Plaintiff's Answers to Defendant's Special Interrogatories (Set 1)		Confidential (SPO)
ACC-6157	Taylor v. A.W. Chesterton, Plaintiff 's Responses to Defendant Metalclad Insulation Corp.'s Special Interrogatories (Set 1)		Confidential (SPO)
ACC-6158	Taylor v. A.W. Chesterton, Plaintiff 's Responses to Defendant Metalclad Insulation Corp.'s Request for Production (Set 1)		Confidential (SPO)
ACC-6159	Taylor v. A.W. Chesterton, Plaintiff 's Responses to Defendant Crane Co.'s Inspection Demand		Confidential (SPO)
ACC-6160	Taylor v. A.W. Chesterton, Plaintiff 's Responses to Defendant Crane Co.'s Request for Admissions		Confidential (SPO)
ACC-6161	Taylor v. A.W. Chesterton, Plaintiff 's Responses to Defendant Crane Co.'s First Set of Form Interrogatories		Confidential (SPO)

<u>Exhibit No.</u>	<u>Description</u>	<u>Corresponding Deposition Exhibit (if applicable)</u>	<u>Confidential Status</u>
ACC-6162	Taylor v. A.W. Chesterton, Plaintiff's Responses to Special Interrogatories Propounded by Defendant Goulds Pumps, Inc.		Confidential (SPO)
ACC-6163	Taylor v. A.W. Chesterton, Plaintiff's Responses to Request for Production of Documents Propounded by Defendant Goulds Pumps, Inc.		Confidential (SPO)
ACC-6164	Taylor v. A.W. Chesterton, Plaintiff's Responses to Request for Admissions Propounded by Defendant Goulds Pumps, Inc.		Confidential (SPO)
ACC-6165	Taylor v. A.W. Chesterton, Plaintiff's Responses to Form Interrogatories by Defendant Goulds Pumps, Inc.		Confidential (SPO)
ACC-6166	Taylor v. A.W. Chesterton, Plaintiff's Responses to Request for Production Propounded by Defendant SEPCO Corp.		Confidential (SPO)
ACC-6167	Taylor v. A.W. Chesterton, Plaintiff's Responses to Special Interrogatories Propounded by Defendant SEPCO Corp.		Confidential (SPO)
ACC-6168	Taylor v. A.W. Chesterton, Plaintiff's Responses to Form Interrogatories Propounded by Defendant SEPCO Corp.		Confidential (SPO)
ACC-6169	Taylor v. A.W. Chesterton, Plaintiff's Responses to Special Interrogatories Propounded by Defendant Yarway Corp.		Confidential (SPO)
ACC-6170	Taylor v. A.W. Chesterton, Plaintiff's Responses to Requests for Admissions Propounded by Defendants Elliott Turbomachinery Co., Inc.		Confidential (SPO)
ACC-6171	Taylor v. A.W. Chesterton, Plaintiff's Responses to Requests for Production Propounded by Defendant Elliott Turbomachinery Co., Inc.		Confidential (SPO)
ACC-6172	Taylor v. A.W. Chesterton, Plaintiff's Responses to Special Interrogatories Propounded by Defendant Elliott Turbomachinery Co., Inc.		Confidential (SPO)
ACC-6173	Taylor v. A.W. Chesterton, Defendant Armstrong Int'l, Inc.'s Request for Admissions to Plaintiffs (Set One)		Confidential (SPO)
ACC-6174	Taylor v. A.W. Chesterton, Plaintiffs' Responses to General Interrogatory Request for Production and Identification of Documents Propounded by Defendants		Confidential (SPO)
ACC-6175	Taylor v. A.W. Chesterton, Plaintiff's Responses to Request for Admissions Propounded by Defendant Leslie Controls, Inc.		Confidential (SPO)

<u>Exhibit No.</u>	<u>Description</u>	<u>Corresponding Deposition Exhibit (if applicable)</u>	<u>Confidential Status</u>
ACC-6176	Taylor v. A.W. Chesterton, Plaintiff's Response to Request for Production Propounded by Defendant Leslie Controls, Inc.		Confidential (SPO)
ACC-6177	Taylor v. A.W. Chesterton, Plaintiff Vickie L. Taylor's Response to Defendant Hill Brothers Chemical Company's Supplemental Interrogatory		Confidential (SPO)
ACC-6178	Taylor v. A.W. Chesterton, Plaintiff's Response to Special Interrogatories Propounded by Defendant Leslie Controls, Inc.		Confidential (SPO)
ACC-6179	Taylor v. A.W. Chesterton, Plaintiff Vickie L. Taylor's Response to Defendant Hill Brothers Chemical Company's Supplemental Request for Production of Documents and Things		Confidential (SPO)
ACC-6180	Taylor v. A.W. Chesterton, Plaintiff's Response to Defendant Hill Brothers Chemical Company's Supplemental Interrogatory		Confidential (SPO)
ACC-6181	Taylor Employment Records, Claims, Medical		Confidential (SPO)
ACC-6182	Taylor: Douglas A. Pohl, MD, Ph.D Consultative Report		Confidential (SPO)
ACC-6183	Taylor Military Records		Confidential (SPO)
ACC-6184	Taylor Military and Personnel Records		Confidential (SPO)
ACC-6185	Torres v. Union Carbide Corp., Charge of the Court		
ACC-6186	Torres Social Security Records		Confidential (SPO)
ACC-6187	Torres v. Union Carbide Corp., Defendant Garlock Sealing Technologies LLC's Response to Plaintiffs' First Request for Admission		Confidential (SPO)
ACC-6188	Torres v. Union Carbide Corp., Plaintiffs' First Requests for Admission to Defendant Garlock Sealing Technologies, LLC		Confidential (SPO)
ACC-6189	Torres v. Union Carbide Corp., Plaintiffs' Second Expert Witness Designation & Disclosure		Confidential (SPO)
ACC-6190	Torres v. Union Carbide Corp., Plaintiffs' Second Amended Fact Witness List		Confidential (SPO)
ACC-6191	Torres v. Union Carbide Corp., Plaintiffs' First Amended Fact Witness List		Confidential (SPO)
ACC-6192	Torres v. Union Carbide Corp., Plaintiffs' Third Amended Expert Witness Designation & Disclosure		Confidential (SPO)
ACC-6193	Torres Medical Diagnosis Sheet by Samuel P. Hammar		Confidential (SPO)
ACC-6194	Torres v. Union Carbide Corp., William E. Longo Affidavit		Confidential (SPO)

<u>Exhibit No.</u>	<u>Description</u>	<u>Corresponding Deposition Exhibit (if applicable)</u>	<u>Confidential Status</u>
	(12/1/2009)		
ACC-6195	Torres v. Union Carbide Corp., Plaintiffs' Amended Expert Witness Designation & Disclosure		Confidential (SPO)
ACC-6196	Torres v. Union Carbide Corp., Plaintiffs' Conditional Certification Requesting Remand and Trial Date		Confidential (SPO)
ACC-6197	Torres: Gary K. Friedman, M.D. Expert Opinion		Confidential (SPO)
ACC-6198	Torres v. Union Carbide Corp., Notification of Service of a Medical Report		Confidential (SPO)
ACC-6199	Torres v. Union Carbide Corp., Deposition of Gran Townsend (1/8/2010)		
ACC-6200	Torres v. Union Carbide Corp., Deposition of Gran Townsend (1/29/2010)		
ACC-6201	Torres v. Union Carbide Corp., Deposition of Richard Kerry Weikel (11/12/2009)		
ACC-6202	Torres v. Union Carbide Corp., Plaintiffs' Motion for Judgment on the Verdict		
ACC-6203	Torres v. Union Carbide Corp., Trial Transcript (2/8/2010)		
ACC-6204	Torres v. Union Carbide Corp., Trial Transcript (2/12/2010)		
ACC-6205	Torres v. Union Carbide Corp., Deposition of Donna Ringo (1/19/2010)		
ACC-6206	Torres v. Union Carbide Corp., Deposition of Fred Boelter (1/15/2010)		
ACC-6207	Torres Exposure Dose Range Estimates (Low Range Exposure Estimate) Exhibit		Confidential (SPO)
ACC-6208	Torres v. Union Carbide Corp., Deposition of John Henshaw (1/18/2010)		
ACC-6209	Letter from Troy Chandler to Dr. Richard Lemen enclosing Torres Medical Reports (11/23/2009)		Confidential (SPO)
ACC-6210	Torres v. Union Carbide Corp., Deposition of Menton J. Murray, III (1/19/2010)		
ACC-6211	Torres v. Union Carbide Corp., Reporter's Certification of Deposition of Gran Townsend (1/29/2010)		
ACC-6212	Torres v. Union Carbide Corp., Master Index (11/4/2010)		

<u>Exhibit No.</u>	<u>Description</u>	<u>Corresponding Deposition Exhibit (if applicable)</u>	<u>Confidential Status</u>
ACC-6213	Torres v. Union Carbide Corp., Deposition of Samuel P. Hammar (1/5/2010)		
ACC-6214	Torres v. Union Carbide Corp., Rough Draft Transcript (1/11/2010)		
ACC-6215	Torres v. Union Carbide Corp., Deposition of Dora Torres (8/6/2009)		
ACC-6216	Torres v. Union Carbide Corp., Deposition of Humberto Torres (1/4/2010)		
ACC-6217	Torres v. Union Carbide Corp., Deposition of Oscar Torres, Jr. (1/4/2010)		
ACC-6218	Torres v. Union Carbide Corp., Deposition of Farrell Richard Gilreath (9/9/2009)		
ACC-6219	Torres v. Union Carbide Corp., Rough Draft Transcript (1/29/2010)		
ACC-6220	Torres v. Union Carbide Corp., Plaintiffs' Exhibit List		Confidential (SPO)
ACC-6221	Torres v. Union Carbide Corp., Garlock Sealing Technologies LLC's Supplemental List of Expert Witnesses		Confidential (SPO)
ACC-6222	Torres v. Union Carbide Corp., Plaintiffs' Response to Garlock's Motion to Strike Opinion that Crocidolite was Found in Mr. Torres' Lung Tissue or That the Alleged Finding Can be Used to Establish or Quantify Mr. Torres' Alleged Exposure to Crocidolite Products		Confidential (SPO)
ACC-6223	Torres v. Union Carbide Corp., Affidavit of Samuel P. Hammar (2/4/2010)		Confidential (SPO)
ACC-6224	Torres v. Union Carbide Corp., Affidavit of Ron Gordon (2/3/2010)		Confidential (SPO)
ACC-6225	Garlock Sealing Technologies, LLC v. Torres, Clerks Record for Appeal		Confidential (SPO)
ACC-6226	Union Carbide Corp. v. Torres, Clerks Record for Appeal vol. I		Confidential (SPO)
ACC-6227	Union Carbide Corp. v. Torres, Clerks Record for Appeal vol. III		Confidential (SPO)
ACC-6228	Union Carbide Corp. v. Torres, Clerks Record for Appeal vol. IV		Confidential (SPO)
ACC-6229	Union Carbide Corp. v. Torres, Clerks Record for Appeal vol. VIII		Confidential (SPO)
ACC-6230	Garlock Sealing Technologies, LLC v. Torres, Supplemental Clerk's Record (3/4/2011)		Confidential (SPO)
ACC-6231	Union Carbide Corp. v. Torres, Clerks Record for Appeal vol. V		Confidential (SPO)
ACC-6232	Torres v. Union Carbide Corp., Plaintiffs' Response to Garlock's Motions to Strike Expert Witness Dr. William Longo		Confidential (SPO)
ACC-6233	Torres v. Union Carbide Corp., Affidavit of Eric John Chatfield		Confidential (SPO)

<u>Exhibit No.</u>	<u>Description</u>	<u>Corresponding Deposition Exhibit (if applicable)</u>	<u>Confidential Status</u>
	(1/7/2010)		
ACC-6234	Torres v. Union Carbide Corp., Plaintiffs' Response to Defendant Garlock Sealing Technologies LLC's Motion for Summary Judgment		Confidential (SPO)
ACC-6235	Letter from Troy Chandler to Dr. Richard Lemen re Torres Medical materials (11/3/2009)		Confidential (SPO)
ACC-6236	Torres v. Union Carbide Corp., Plaintiffs' Response to Garlock's Motion to Strike Expert Testimony by Jerry Lauderdale, CIH		Confidential (SPO)
ACC-6237	Torres v. Union Carbide Corp., Affidavit of William E. Longo (12/1/2009)		Confidential (SPO)
ACC-6238	Torres v. Union Carbide Corp., Garlock Sealing Technologies LLC's Motion for Leave to Designate Responsible Third Parties		Confidential (SPO)
ACC-6239	Torres v. Union Carbide Corp., Garlock Sealing Technologies LLC's Objection to and Motion to Strike Expert Testimony or Other Evidence that Workplace Exposure to Chrysotile Asbestos Causes Mesothelioma		Confidential (SPO)
ACC-6240	Torres v. Union Carbide Corp., Garlock Sealing Technologies LLC's Motion to Strike William Longo and Richard Hatfield as Plaintiffs' Expert Witnesses		Confidential (SPO)
ACC-6241	Torres v. Union Carbide Corp., Garlock Sealing Technologies LLC's Response to Plaintiffs' Motion to Strike Garlock's Expert Witness Trey Murray		Confidential (SPO)
ACC-6242	Torres v. Union Carbide Corp., Garlock's Motion to Strike Dr. Friedman's Opinions Attempting to Compute Mr. Torres's Alleged Exposure to Crocidolite Products and that Chrysotile Causes Mesothelioma		Confidential (SPO)
ACC-6243	Torres v. Union Carbide Corp., Garlock's Motion to Strike Expert Testimony by Jerry Lauderdale, CIH		Confidential (SPO)
ACC-6244	Torres v. Union Carbide Corp., Affidavit of Fred W. Boelter (1/20/2010)		Confidential (SPO)
ACC-6245	Torres v. Union Carbide Corp., Garlock's Amended Motion to Strike Dr. Longo as Plaintiffs' Expert Witness		Confidential (SPO)
ACC-6246	Torres v. Union Carbide Corp., Garlock Sealing Technologies LLC's Motion to Compel Settlement Information		Confidential (SPO)

<u>Exhibit No.</u>	<u>Description</u>	<u>Corresponding Deposition Exhibit (if applicable)</u>	<u>Confidential Status</u>
ACC-6247	Torres v. Union Carbide Corp., Garlock's Motion to Strike Richard Kerry Weikel as a Witness		Confidential (SPO)
ACC-6248	Torres v. Union Carbide Corp., Garlock's Motion to Exclude Plaintiffs' New and Late Disclosed Evidence and Expert Opinions or, in the Alternative, Motion for Continuance		Confidential (SPO)
ACC-6249	Torres v. Union Carbide Corp., Plaintiffs' Expert Witness Designation & Disclosure		Confidential (SPO)
ACC-6250	Torres v. Union Carbide Corp., Garlock's Response to Plaintiffs' Motion for Summary Judgment		Confidential (SPO)
ACC-6251	Torres v. Union Carbide Corp., Garlock's Supplemental Motion to Strike Dr. Friedman's Opinions Attempting to Compute Mr. Torres's Alleged Exposure to Crocidolite Products and that Chrysotile Causes Mesothelioma		Confidential (SPO)
ACC-6252	Letter from Devin McNulty to Juan Tomasino re pathology materials pertaining to Torres (1/22/2010)		Confidential (SPO)
ACC-6253	Torres v. Union Carbide Corp., Garlock's Motion to Strike Opinion that Crocidolite Was Found in Mr. Torres's Lung Tissue or that the Alleged Finding Can be Used to Establish or Quantify Mr. Torres's Alleged Exposure to Crocidolite Products		Confidential (SPO)
ACC-6254	Torres v. Union Carbide Corp., Order on Garlock's Motion to Strike Opinion that Crocidolite was Found in Mr. Torres' Lung Tissue or that the Alleged Finding can be Used to Establish or Quantify Mr. Torres' Alleged Exposure to Crocidolite Products		Confidential (SPO)
ACC-6255	Torres v. Union Carbide Corp., Garlock Sealing Technologies LLC's Supplemental Motion to Strike William Longo, PhD as Plaintiffs' Expert Witness		Confidential (SPO)
ACC-6256	Torres Social Security Records (Texas)		Confidential (SPO)
ACC-6257	Garlock Sealing Technologies, LLC v. Torres, Garlock Sealing Technologies LLC's Response to Motion to Sever and Reinstate		Confidential (SPO)
ACC-6258	Garlock Sealing Technologies, LLC v. Torres, Garlock Sealing Technologies LLC's Status Report		Confidential (SPO)
ACC-6259	Garlock Sealing Technologies, LLC v. Torres, Order (1/26/2012)		Confidential (SPO)
ACC-6260	Garlock Sealing Technologies, LLC v. Torres, Order (6/17/2010)		Confidential (SPO)

<u>Exhibit No.</u>	<u>Description</u>	<u>Corresponding Deposition Exhibit (if applicable)</u>	<u>Confidential Status</u>
ACC-6261	Garlock Sealing Technologies, LLC v. Torres, Appellant Union Carbide Corp.'s Motion to Sever and Reinstate Appeal		Confidential (SPO)
ACC-6262	Garlock Sealing Technologies, LLC v. Torres, Appellant Union Carbide Corp.'s Reply in Support of its Motion to Sever and Reinstate Appeal		Confidential (SPO)
ACC-6263	Garlock Sealing Technologies, LLC v. Torres, Appellee's Response to Union Carbide Corp.'s Motion to Sever and Reinstate Appeal		Confidential (SPO)
ACC-6264	Torres v. Union Carbide Corp., Plaintiffs' Responses to Master Interrogatories Requests for Production and Disclosures		Confidential (SPO)
ACC-6265	Torres v. Union Carbide Corp., Rough Draft Transcript Vol. 2 (1/29/2010)		
ACC-6266	Torres v. Union Carbide Corp., Deposition of W. Roy Smythe (12/14/2009)		
ACC-6267	Torres v. Union Carbide Corp., Deposition of Robert Paul Gill (9/23/2009)		
ACC-6268	Torres v. Union Carbide Corp., Deposition of Williams L. Dyson (1/11/2010)		
ACC-6269	Torres v. Union Carbide Corp., Deposition of Farrell Richard Gilreath (9/9/2009)		
ACC-6270	Torres v. Union Carbide Corp., Deposition of Angie Morales (1/4/2010)		
ACC-6271	Torres v. Union Carbide Corp., Deposition of Ramiro Torres (1/5/2010)		
ACC-6272	Torres v. Union Carbide Corp., Deposition of Raul Torres (1/5/2010)		
ACC-6273	Torres v. Union Carbide Corp., Garlock's First Amended Original Answer		Confidential (SPO)
ACC-6274	Torres v. Union Carbide Corp., Garlock Sealing Technologies LLC's Supplemental Expert Witness List		Confidential (SPO)
ACC-6275	Torres v. Union Carbide Corp., Garlock Sealing Technologies LLC's First Supplemental Designation of Fact Witnesses		Confidential (SPO)
ACC-6276	Torres v. Union Carbide Corp., Garlock Sealing Technologies LLC's Supplemental Designation of Fact Witnesses		Confidential (SPO)
ACC-6277	Torres v. Union Carbide Corp., Garlock Sealing Technologies LLC's		Confidential (SPO)

<u>Exhibit No.</u>	<u>Description</u>	<u>Corresponding Deposition Exhibit (if applicable)</u>	<u>Confidential Status</u>
	Second Supplemental Designation of Fact Witnesses Adopting Union Carbide Corporation's Designation of Witness Daniel Longoria		
ACC-6278	Torres v. Union Carbide Corp., Defendant Garlock Sealing Technologies LLC's Witness List		Confidential (SPO)
ACC-6279	Torres v. Union Carbide Corp., Defendant Union Carbide Corporation's Witness List		Confidential (SPO)
ACC-6280	Torres v. Union Carbide Corp., Deposition of Ronald E. Gordon (12/6/2009)		
ACC-6281	Torres v. Union Carbide Corp., Motion for Leave to Expedite Deposition		Confidential (SPO)
ACC-6282	Torres v. Union Carbide Corp., Plaintiffs' Amended Response to Union Carbide's Hybrid Motion for Summary Judgment and Plaintiff's Motion for Directed Verdict on Union Carbide's Liability Based on Summary Judgment Evidence Required by Response		Confidential (SPO)
ACC-6283	Torres v. Union Carbide Corp., Garlock Sealing Technologies LLC's Motion in Limine		Confidential (SPO)
ACC-6284	Torres v. Union Carbide Corp., Garlock Sealing Technologies LLC's Motion to Compel Information on Settlement with Todd Shipyards Corporation		Confidential (SPO)
ACC-6285	Torres v. Union Carbide Corp., Defendant's Supplemental Motion/Order In Limine		Confidential (SPO)
ACC-6286	Torres v. Union Carbide Corp., Garlock's Response to Plaintiffs' Motion to Limit Garlock's Expert Testimony by Fred Boelter and Donna Ringo		Confidential (SPO)
ACC-6287	Torres v. Union Carbide Corp., Defendant Triplex, Inc.'s Motion for Leave to Designate Responsible Third Parties		Confidential (SPO)
ACC-6288	Torres v. Union Carbide Corp., Plaintiffs' Notice of Intention to Elect Fast-Track Status		Confidential (SPO)
ACC-6289	Torres v. Union Carbide Corp., Pretrial and Remand Order		Confidential (SPO)
ACC-6290	Treggett AC&S Ballot		Confidential (SPO)
ACC-6291	Treggett: Samuel P. Hammar Expert Report		Confidential (SPO)
ACC-6292	Treggett: Barry R. Horn Expert Report		Confidential (SPO)
ACC-6293	Treggett v. Alfa Laval, Deposition of Philip John Templin		Confidential (SPO)

<u>Exhibit No.</u>	<u>Description</u>	<u>Corresponding Deposition Exhibit (if applicable)</u>	<u>Confidential Status</u>
ACC-6294	Treggett v. Alfa Laval, Plaintiff Form Interrogatories		Confidential (SPO)
ACC-6295	Treggett v. Alfa Laval, Defendant, Garlock Sealing Technologies, LLC's Responses to Plaintiffs' Standard Interrogatories (Set One)		Confidential (SPO)
ACC-6296	Treggett v. Alfa Laval, Garlock Sealing Technologies, LLC's Responses to Plaintiffs' First Demand For Production of Documents		Confidential (SPO)
ACC-6297	Treggett v. Alfa Laval, Garlock Sealing Technologies, LLC's Responses to Supplemental Interrogatories		Confidential (SPO)
ACC-6298	Treggett v. Alfa Laval, Garlock Sealing Technologies, LLC's Responses to Form Interrogatories		Confidential (SPO)
ACC-6299	Treggett v. Alfa Laval, Garlock Sealing Technologies, LLC's Responses to Plaintiffs' First Set of Interrogatories		Confidential (SPO)
ACC-6300	Treggett v. Alfa Laval, Garlock Sealing Technologies, LLC's Responses to Plaintiffs' Supplemental Demand for Production of Documents		Confidential (SPO)
ACC-6301	Treggett v. Alfa Laval, Standard Interrogatories Propounded to Defendant Garlock Sealing Technologies LLC (First Set)		Confidential (SPO)
ACC-6302	Treggett v. Alfa Laval, Plaintiffs' Request for Production of Documents Propounded to Defendant Garlock Sealing Technologies LLC		Confidential (SPO)
ACC-6303	Treggett v. Alfa Laval, Plaintiffs' First Set of Interrogatories Propounded to Defendant Garlock Sealing Technologies LLC		Confidential (SPO)
ACC-6304	Treggett v. Alfa Laval, Plaintiffs' Supplemental Request for Production of Documents Propounded to Defendant Garlock Sealing Technologies LLC		Confidential (SPO)
ACC-6305	Treggett v. Alfa Laval, Plaintiffs' Supplemental Interrogatories Propounded to Defendant Garlock Sealing Technologies LLC		Confidential (SPO)
ACC-6306	Treggett v. Alfa Laval, Trial Testimony (10/12/2004) (AM)		
ACC-6307	Treggett v. Alfa Laval, Trial Testimony (10/13/2004) (AM)		
ACC-6308	White v. Buffalo Pumps Inc., Deposition of Admiral David Sargent (3/6/2007)		Confidential (SPO)
ACC-6309	White v. Buffalo Pumps Inc., Deposition of Martin K. Kraft (2/7/2007)		Confidential (SPO)
ACC-6310	White v. Buffalo Pumps Inc., Plaintiffs' Supplemental Responses to		Confidential (SPO)

<u>Exhibit No.</u>	<u>Description</u>	<u>Corresponding Deposition Exhibit (if applicable)</u>	<u>Confidential Status</u>
	all Defendants' Rule 194 Requests for Disclosure		
ACC-6311	White v. Buffalo Pumps Inc., Plaintiffs' Supplemental Answers to Master Discovery Requests to all Defendants		Confidential (SPO)
ACC-6312	White v. Buffalo Pumps Inc., Plaintiffs' Second Supplemental Answers to Master Discovery Requests to all Defendants		Confidential (SPO)
ACC-6313	White v. Buffalo Pumps Inc., Plaintiffs' Third Supplemental Answers to Master Discovery Requests to all Defendants		Confidential (SPO)
ACC-6314	White v. Buffalo Pumps Inc., Plaintiffs' Fourth Supplemental Answers to Master Discovery Requests to all Defendants and Second Supplemental Responses to all Defendants' Rule 194 Requests for Disclosure		Confidential (SPO)
ACC-6315	White v. Buffalo Pumps Inc., Plaintiffs' Fifth Supplemental Answers to Master Discovery Requests to all Defendants		Confidential (SPO)
ACC-6316	White v. Buffalo Pumps Inc., Analysis of Materials for Asbestos Cranite Gasket by James R. Millette (1/25/2007)		Confidential (SPO)
ACC-6317	White v. Buffalo Pumps Inc., Plaintiffs' Answers to Master Discovery Requests to all Defendants in all Asbestos-Related Personal Injury and Death Cases Filed in Harris County and Responses to all Defendants' Rule 194 Requests for Disclosure		Confidential (SPO)
ACC-6318	White v. Buffalo Pumps Inc., Deposition of Andrew Marc Churg (1/18/2007)		Confidential (SPO)
ACC-6319	White v. Buffalo Pumps Inc., Deposition of Carl Mangold (1/24/2007)		Confidential (SPO)
ACC-6320	White v. Buffalo Pumps Inc., Deposition of Edwin Holstein (2/21/2007)		Confidential (SPO)
ACC-6321	White v. Buffalo Pumps Inc., Deposition of Edwin Holstein (1/26/2007)		Confidential (SPO)
ACC-6322	White v. Buffalo Pumps Inc., Deposition of Jaques Frederick Legier (2/23/2007)		Confidential (SPO)
ACC-6323	White v. Buffalo Pumps Inc., Deposition of James D. Crapo (3/13/2007)		Confidential (SPO)
ACC-6324	White v. Buffalo Pumps Inc., Deposition of James Heffron (3/21/2007)		Confidential (SPO)

<u>Exhibit No.</u>	<u>Description</u>	<u>Corresponding Deposition Exhibit (if applicable)</u>	<u>Confidential Status</u>
ACC-6325	White v. Buffalo Pumps Inc., Deposition of James R. Millette (2/7/2007)		Confidential (SPO)
ACC-6326	White v. Buffalo Pumps Inc., Deposition of Ronald F. Dodson (3/12/2007)		Confidential (SPO)
ACC-6327	White v. Buffalo Pumps Inc., Deposition of Steve M. Hays (3/9/2007)		Confidential (SPO)
ACC-6328	White v. Buffalo Pumps Inc., Plaintiffs' 1st Amended Petition and Jury Demand		Confidential (SPO)
ACC-6329	White v. Buffalo Pumps Inc., Plaintiffs' Fourth Amended Petition and Jury Demand		Confidential (SPO)
ACC-6330	White v. Buffalo Pumps Inc., Plaintiffs' Original Petition and Jury Demand		Confidential (SPO)
ACC-6331	White v. Buffalo Pumps Inc., Plaintiffs' Second Amended Petition and Jury Demand		Confidential (SPO)
ACC-6332	White v. Buffalo Pumps Inc., Plaintiffs' Third Amended Petition and Jury Demand		Confidential (SPO)
ACC-6333	White v. Buffalo Pumps Inc., Deposition of Carl E. Floren (1/24/2007)		Confidential (SPO)
ACC-6334	White v. Buffalo Pumps Inc., Deposition of Eugene B. Bradshaw (2/1/2007)		Confidential (SPO)
ACC-6335	White v. Buffalo Pumps Inc., Deposition of Lawrence Link (2/6/2007)		Confidential (SPO)
ACC-6336	White v. Buffalo Pumps Inc., Deposition of Theodore R. Marmor (3/14/2007)		Confidential (SPO)
ACC-6337	White v. Buffalo Pumps Inc., Deposition of Frederick Toca (2/5/2007)		Confidential (SPO)
ACC-6338	White v. Buffalo Pumps Inc., Deposition of Cathy Stanley (11/7/2006)		Confidential (SPO)
ACC-6339	White v. Buffalo Pumps Inc., Plaintiffs' Supplemental Exhibits		Confidential (SPO)
ACC-6340	Charles White Affidavit (3/3/2007)		Confidential (SPO)
ACC-6341	White v. Buffalo Pumps Inc., Agreed Order of Dismissal as to Defendant Georgia-Pacific Only		Confidential (SPO)
ACC-6342	White v. Buffalo Pumps Inc., Andrew Marc Churg CV		Confidential (SPO)
ACC-6343	White v. Buffalo Pumps Inc., Notice of Deposition of Carl Mangold		Confidential (SPO)

<u>Exhibit No.</u>	<u>Description</u>	<u>Corresponding Deposition Exhibit (if applicable)</u>	<u>Confidential Status</u>
ACC-6344	White v. Buffalo Pumps Inc., Deposition of Charles B. Blakinger (11/29/2006)		Confidential (SPO)
ACC-6345	White v. Buffalo Pumps Inc., Plaintiffs' Exhibits (Chrysotile)		Confidential (SPO)
ACC-6346	White v. Buffalo Pumps Inc., Defendants' Joint Motions in Limine		Confidential (SPO)
ACC-6347	In re Hawaii State Asbestos Cases, Deposition of Bruce Conner (9/15/2006)		Confidential (SPO)
ACC-6348	White v. Buffalo Pumps Inc., Affidavit of William A. Lowell (3/1/2007)		Confidential (SPO)
ACC-6349	White v. Buffalo Pumps Inc., Deposition of Mark Post (2/12/2007)		Confidential (SPO)
ACC-6350	White v. Buffalo Pumps Inc., Deposition of Charles White Part 1 (8/11/2006)		Confidential (SPO)
ACC-6351	White v. Buffalo Pumps Inc., Deposition of Charles White Part 2 (8/11/2006)		Confidential (SPO)
ACC-6352	White v. Buffalo Pumps Inc., Plaintiffs' Second Supplemental Exhibit List		Confidential (SPO)
ACC-6353	White v. Buffalo Pumps Inc., Plaintiffs' Exhibits (Garlock Inc.)		Confidential (SPO)
ACC-6354	White v. Buffalo Pumps Inc., Plaintiffs' Supplemental Exhibit List (Garlock Inc.)		Confidential (SPO)
ACC-6355	Letter from Karina Robledo to Jessica M. Dean re White Motions set for Hearing		Confidential (SPO)
ACC-6356	White v. Buffalo Pumps Inc., Garlock Sealing Technologies LLC's Motion to Compel		Confidential (SPO)
ACC-6357	White v. Buffalo Pumps Inc., Deposition of George McKillop (2/22/2007)		Confidential (SPO)
ACC-6358	White v. Buffalo Pumps Inc., Affidavit of Charles White (6/28/2006)		Confidential (SPO)
ACC-6359	White v. Buffalo Pumps Inc., Deposition of Henry L. Buccigross (3/7/2007)		Confidential (SPO)
ACC-6360	Letter from Jillian J. van Rensburg Keith to Jeffrey Simon re White Settlement (2/12/2007)		Confidential (SPO)
ACC-6361	White v. Buffalo Pumps Inc., Deposition of John Spencer (2/22/2007)		Confidential (SPO)
ACC-6362	White v. Buffalo Pumps Inc., Deposition of Michael Graham (3/30/2007)		Confidential (SPO)
ACC-6363	White v. Buffalo Pumps Inc., Deposition of Michael J. Matteson		Confidential (SPO)

<u>Exhibit No.</u>	<u>Description</u>	<u>Corresponding Deposition Exhibit (if applicable)</u>	<u>Confidential Status</u>
	(2/6/2007)		
ACC-6364	White v. Buffalo Pumps Inc., Order of Dismissal		Confidential (SPO)
ACC-6365	White v. Buffalo Pumps Inc., Plaintiffs' Motion for Summary Judgment Against Garlock Sealing Technologies, LLC		Confidential (SPO)
ACC-6366	White v. Buffalo Pumps Inc., Plaintiffs' Notice of Intention to Elect Fast Track Status		Confidential (SPO)
ACC-6367	White v. Buffalo Pumps Inc., Plaintiffs' Page and Line Designations from the Deposition of Admiral David Sargent Taken on March 6, 2007		Confidential (SPO)
ACC-6368	White v. Buffalo Pumps Inc., Plaintiffs' Response to Garlock's Motion for Summary Judgment		Confidential (SPO)
ACC-6369	White v. Buffalo Pumps Inc., Plaintiffs' Page and Line Designations from the Deposition of George McKillop Taken on February 22, 2007		Confidential (SPO)
ACC-6370	White v. Buffalo Pumps Inc., Plaintiffs' Motion in Limine		Confidential (SPO)
ACC-6371	White v. Buffalo Pumps Inc., Plaintiffs' Motion to Apply Virginia Law		Confidential (SPO)
ACC-6372	White v. Buffalo Pumps Inc., Pretrial Order		Confidential (SPO)
ACC-6373	White v. Buffalo Pumps Inc., Deposition of James C. Rock (2/22/2007)		Confidential (SPO)
ACC-6374	White v. Buffalo Pumps Inc., Deposition of Admiral Roger B. Horne (3/6/2007)		Confidential (SPO)
ACC-6375	White v. Buffalo Pumps Inc., Order Denying Defendant Buffalo Pumps Inc.'s Partial Motion for Summary Judgment		Confidential (SPO)
ACC-6376	Letter from Jessica Dean to Jillian Keith re White Compromise (3/12/2007)		Confidential (SPO)
ACC-6377	White: Letter from Social Security Administration		Confidential (SPO)
ACC-6378	White v. Buffalo Pumps Inc., State of the Art Concerning Asbestosis and Related Diseases		Confidential (SPO)
ACC-6379	White v. Buffalo Pumps Inc., Plaintiffs' Supplemental Exhibit List (State of the Art)		Confidential (SPO)
ACC-6380	White v. Buffalo Pumps Inc., Deposition of Thomas F. McCaffery (3/29/2007)		Confidential (SPO)
ACC-6381	White v. Buffalo Pumps Inc., Order Setting Trial Date		Confidential (SPO)

<u>Exhibit No.</u>	<u>Description</u>	<u>Corresponding Deposition Exhibit (if applicable)</u>	<u>Confidential Status</u>
ACC-6382	White v. Buffalo Pumps Inc., Deposition of Charles White (4/10/2007)		Confidential (SPO)
ACC-6383	Letter from Jessica Dean to Counsel re White witness list (3/2/2007)		Confidential (SPO)
ACC-6384	White v. Buffalo Pumps Inc., General Exhibit List		Confidential (SPO)
ACC-6385	White v. Buffalo Pumps Inc., Affidavit of Charles White (12/27/2006)		Confidential (SPO)
ACC-6386	Williams v. Carver Pump Co., Notice of Entry of Judgment on Special Verdicts		Confidential (SPO)
ACC-6387	Letter from Mark Iola to Melissa Ferrell re Williams Settlement (1/20/2005)		Confidential (SPO)
ACC-6388	Williams v. Carver Pump Co., Deposition of James Delaney (12/29/2004)		Confidential (SPO)
ACC-6389	Williams v. Carver Pump Co., Garlock Sealing Technologies, LLC's Responses to Plaintiffs' First Demand for Production of Documents		Confidential (SPO)
ACC-6390	Williams: Douglas A. Pohl, MD, Ph.D Consultative Report		Confidential (SPO)
ACC-6391	Williams v. Carver Pump Co., Deposition of William Hughson (12/17/2004)		Confidential (SPO)
ACC-6392	Williams v. Carver Pump Co., Plaintiffs' Form Interrogatories		Confidential (SPO)
ACC-6393	Williams v. Carver Pump Co., Garlock Sealing Technologies, LLC's Responses to Form Interrogatories		Confidential (SPO)
ACC-6394	Williams v. Carver Pump Co., Garlock Sealing Technologies, LLC's Responses to Plaintiffs' Standard Interrogatories (Set One)		Confidential (SPO)
ACC-6395	Williams v. Carver Pump Co., Garlock Sealing Technologies, LLC's Responses to Plaintiffs' First Set of Interrogatories		Confidential (SPO)
ACC-6396	Williams v. Carver Pump Co., Garlock Sealing Technologies, LLC's Supplemental Response to Plaintiffs' Standard Interrogatories (Set One)		Confidential (SPO)
ACC-6397	Williams v. Carver Pump Co., Plaintiffs' List of Former Testimony for Use at Trial		Confidential (SPO)
ACC-6398	Homa v. A.O. Smith Water Prods., Summons & Complaint		Confidential (SPO)
ACC-6400	Homa v. A.O. Smith Water Prods., Plaintiffs' Exhibit List		Confidential (SPO)
ACC-6401	Homa: Expert Report of Jacqueline Moline (8/4/2008)		Confidential (SPO)
ACC-6402	Homa: Social Security Records		Confidential (SPO)

<u>Exhibit No.</u>	<u>Description</u>	<u>Corresponding Deposition Exhibit (if applicable)</u>	<u>Confidential Status</u>
ACC-6403	Homa: Military Records		Confidential (SPO)
ACC-6404	Homa v. A.O. Smith Water Prods., Deposition of Peter Homa (6/17/2008)		Confidential (SPO)
ACC-6405	Homa v. A.O. Smith Water Prods., Trial Deposition of Peter Homa (10/2/2008)		Confidential (SPO)
ACC-6406	Homa v. A.O. Smith Water Prods., Deposition of Peter Homa (4/28/2009)		Confidential (SPO)
ACC-6407	Homa v. A.O. Smith Water Prods., Deposition of Peter Homa (6/18/2008)		Confidential (SPO)
ACC-6408	Homa v. A.O. Smith Water Prods., Trial Testimony		
ACC-6409-6591	Beltrami: Ship Records - USS Waller and USS Fletcher Class		Confidential (SPO)
ACC-6592-6871	Homa: Ship Records - USS Canberra, USS Springfield, CA/CL/CLG-Class, USS Fred T. Berry, USS Great Sitkin, USS Lowry, USS Talbot County Class, USS Sandoval, USS Talbot County, APA Class, APA 106-235		Confidential (SPO)
ACC-6872-7354	Homa & Flynn: Ship Records - DD692 Class		Confidential (SPO)
ACC-7355-7558, 7564, 7569-7590	Flynn: Ship Records - USS Antietam, USS Bennington, USS Constellation, USS Independence, USS Intrepid, USS Missouri, USS Saratoga, USS Harwood, USS Rich, USS Sandoval, USS Turner, USS Lexington, USS Hornet, USS Brooklyn		Confidential (SPO)
ACC-7591	Beltrami v. A.O. Smith Water Prods., Plaintiff's Supplemental Fact Witness List		Confidential (SPO)
ACC-7593	Beltrami v. A.O. Smith Water Prods., Plaintiff's Initial Fact Sheet		Confidential (SPO)
ACC-7594	Beltrami v. A.O. Smith Water Prods., Fifth Amended Verified Complaint		Confidential (SPO)
ACC-7595	Beltrami v. A.O. Smith Water Prods., Sixth Amended Summons		Confidential (SPO)
ACC-7597	Beltrami v. A.O. Smith Water Prods., Plaintiffs' Response to Defendants' Fourth Amended Interrogatories and Request for Production of Documents		Confidential (SPO)
ACC-7599	Beltrami v. A.O. Smith Water Prods., Plaintiff's Supplemental Fact Witness List		Confidential (SPO)

<u>Exhibit No.</u>	<u>Description</u>	<u>Corresponding Deposition Exhibit (if applicable)</u>	<u>Confidential Status</u>
ACC-7600	Beltrami v. A.O. Smith Water Prods., Plaintiff's Exhibit List		Confidential (SPO)
ACC-7602-7605	Beltrami: Itemized Statement of Earnings		Confidential (SPO)
ACC-7607	Beltrami: Military Records		Confidential (SPO)
ACC-7608	Beltrami: Suffolk County Water Authority Records		Confidential (SPO)
ACC-7609	Beltrami v. A.O. Smith Water Prods., Deposition of Raymond Beltrami (5/8/2008)		Confidential (SPO)
ACC-7610	Beltrami v. A.O. Smith Water Prods., Deposition of Raymond Beltrami (4/15/2008)		Confidential (SPO)
ACC-7611	Beltrami v. A.O. Smith Water Prods., Deposition of Raymond Beltrami (4/16/2008)		Confidential (SPO)
ACC-7612-7613	Beltrami: Plant Schematic		Confidential (SPO)
ACC-7614	Flynn: Letter from Jessica Shapley to Stephen Manuele enclosing depositions of Walter Bock, Herbert Sobel, Richard Widmer, Marvin Zatz, and Charles Dawe (5/6/2005)		Confidential (SPO)
ACC-7615	Beltrami: Military Records		Confidential (SPO)
ACC-7616-7626	DAVCO Manuel/Catalog		Confidential (SPO)
ACC-7627	Beltrami v. A.O. Smith Water Prods., Deposition of Raymond Beltrami (4/17/2008)		Confidential (SPO)
ACC-7628	Beltrami v. A.O. Smith Water Prods., Deposition of Raymond Beltrami (5/7/2008)		Confidential (SPO)
ACC-7630	Flynn v. A.W. Chesterton, Plaintiffs' Response to Defendants' Interrogatories and Request for Production of Documents		Confidential (SPO)
ACC-7633	Flynn v. A.W. Chesterton, Amendment to Plaintiff's Fact Witness List (5/12/2005)		Confidential (SPO)
ACC-7634	Flynn v. A.W. Chesterton, Amendment to Plaintiff's Fact Witness List (5/12/2005)		Confidential (SPO)
ACC-7636	Flynn v. A.W. Chesterton, Amendment to Plaintiff's Fact Witness List (5/18/2005)		Confidential (SPO)
ACC-7638	Flynn: Social Security Records		Confidential (SPO)
ACC-7639	Flynn: Personnel Records/ Affirmation in Opposition of Motion for		Confidential (SPO)

<u>Exhibit No.</u>	<u>Description</u>	<u>Corresponding Deposition Exhibit (if applicable)</u>	<u>Confidential Status</u>
	Summary Judgment		
ACC-7642	In re New York City Asbestos Litigation, Deposition of Marvin Zatz Vol. II		Confidential (SPO)
ACC-7643	In re New York City Asbestos Litigation, Trial Transcript (4/18/2001)		Confidential (SPO)
ACC-7644	In re New York City Asbestos Litigation, Deposition of Charles Dawe (2/11/2004)		Confidential (SPO)
ACC-7645	In re New York City Asbestos Litigation, Deposition of Herbert Sobel (2/12/1999)		Confidential (SPO)
ACC-7646	Bock v. AC&S, Deposition of Walter Robert Bock		Confidential (SPO)
ACC-7647	In re New York City Asbestos Litigation, Deposition of Robert Flynn (12/3/2004)		Confidential (SPO)
ACC-7648	In re New York City Asbestos Litigation, Deposition of Robert Flynn (10/29/2004)		Confidential (SPO)
ACC-7649	In re New York City Asbestos Litigation, Deposition of Robert Flynn (11/19/2004)		Confidential (SPO)
ACC-7650	In re New York City Asbestos Litigation, Deposition of Robert Flynn (12/3/2004)		Confidential (SPO)
ACC-7651	White: Index of Finished Plans Machinery 1/11/1946		Confidential (SPO)
ACC-7652	White: Ship Records - USS Elokommin		Confidential (SPO)
ACC-7653	White: Ship Records - USS Fort Mandan		Confidential (SPO)
ACC-7654	Taylor: New York Naval Shipyard Records		Confidential (SPO)
ACC-7655-7663	Taylor: Ship Records - USS Hornet		Confidential (SPO)
ACC-7664-7667	Williams & Steckler: Miscellaneous Ship Records - DLG19-24 Class Vessels & DLG23 & 24 Contract N140		Confidential (SPO)
ACC-7668-7718	Steckler: Ship Records - USS Dixie & USS Oriskany		Confidential (SPO)
ACC-7719-7720	Treggett: Ship Records - USS Polaris		Confidential (SPO)
ACC-7721	Treggett: Ship Records - USS John Marshall		Confidential (SPO)
ACC-458	Phillips: ASARCO Solicitation Order (including Ballots)		
ACC-801	Phillips: ASARCO Disclosure Statement Debtors' Glossary		
GST-1510	Phillips: ASARCO Original Individual Ballot		

<u>Exhibit No.</u>	<u>Description</u>	<u>Corresponding Deposition Exhibit (if applicable)</u>	<u>Confidential Status</u>
GST-1511	Phillips: ASARCO Original Master Ballot		
GST-1512	Phillips: ASARCO Glossary		

Transcript Selections Designated or Counter-Designated by ACC¹

Barry, Elizabeth (11/6/2012) (confidential)

Designations:

8:1-9:8
14:24-15:19
15:24-17:14
20:18-27:13
27:16-48:14
49:7-59:9
59:25-63:13
63:21-64:3
65:1-77:8
77:15-82:24
83:8-84:7
86:5-88:8
88:12-24
89:12-24
90:23-92:4
92:8-15
92:17-95:1
95:22-98:1
98:10-99:9
99:11-14
100:5-7
100:11-13
100:15-101:13
102:12-14
102:17-103:10

¹ The Committee objects to certain portions of the Debtors' designations. The Committee's objections are indicated below, with an "R" for relevance objections, "LO" for objections where the witness is offering legal opinions, "BE" for best evidence objections, "F" for lack of foundation objections, "S" for objections based on the witness's speculation, and an "H" for hearsay objections.

103:23-105:17
105:19-106:6
106:9-10
106:12
107:2-109:5
109:11-14
110:20-113:10
113:16-114:4
115:8-116:6
116:13-17
117:3-119:21
120:1-122:22
123:13-124:14
124:25-126:25
129:11-134:19
135:22-136:17
136:19-139:11
140:13-141:19
142:17-18
142:21-154:8
157:25-158:9
158:12-13
158:15-25
159:2-4
164:8-16

Beckett, Roger R. (5/9/2013)

Counter-designations:

21:4
21:7
21:10-11
28:15

29:8
30:7
31:1
31:16-17
36:14
42:16-43:7
45:17
46:17-47:14
52:24-55:3
55:17-56:18
60:9-14
62:15
64:6
65:22-66:9
74:22
75:13
80:6
80:14
81:6-7
83:13-14
86:19
87:17
88:3
88:12-89:11
92:21-93:12
98:17
99:20
101:3
101:5
104:9
104:16-105:1
105:8
105:20

109:11
110:24-111:22
112:24-114:2
115:14-116:1
116:19-117:18
118:8-9
118:21
119:10
119:19
120:7
120:11-16
120:25
129:19-23
131:12
131:20-21
132:3-4
132:16
134:20
135:22
139:13
140:2
140:18
146:1-2
148:6
148:25
149:15
156:6-13
170:16
174:23-175:8
176:21-177:5
179:22-180:23
181:9-19
187:2

189:5
195:17
195:20-196:4
198:22
202:3-203:19
205:14
205:16
206:14
214:12-215:10
219:2
220:5
231:10-232:1
232:19
233:8
243:15-244:20
249:15
253:9
259:11-260:10
266:24-268:5
271:3
289:21
290:3
290:21
291:23
293:2
293:20
293:25
295:4
296:3
297:1
297:16-17
298:19-301:15
Errata (June 5, 2013)

Belluck, Joseph (12/14/2012) (confidential)

Designations:

9:3-12:24

28:24-30:4

90:4-92:2

Objections to Specific Testimony:

63:5-8 LO

63:23-64:1 LO

78:5-7 LO/BE

78:12-14 LO/BE

89:17-20 LO

92:21-24 S

93:15-16 S

193:20-21 S

200:17-19 S

219:17-221:19 BE

Counter-designations:

15:21-16:2

16:6-13

22:14-21

23:11-13

24:4-5

26:3-4

26:10

26:15-16

27:24-25

32:14-15

36:9-38:12

38:17-19

40:25-41:2

41:18-19
53:9-10
54:7
54:21-22
55:2-3
55:11-14
56:25-57:16
60:2-61:10
63:9-16
64:2-4
64:13-16
67:2-68:19
68:23-24
69:6
69:13-14
69:21-22
69:24-70:6
70:11-13
70:18-20
70:23-71:10
71:14
71:24-72:2
72:8-9
73:13-19
78:8-10
78:16-79:9
80:14-15
81:8
81:18-22
81:23-24
82:1-2
82:3-4
82:6-7

82:8-9
82:19-22
83:19-20
83:25
84:5-85:1
87:25-88:19
89:21-22
92:9-15
92:19
92:25-93:14
96:20-21
97:22-24
99:19
100:2-21
101:7-18
103:7-11
104:4-105:25
107:11-109:24
110:14-111:14
111:19-112:22
114:11-115:20
116:17-117:25
118:7-119:10
124:8-14
127:20-23
128:17-18
129:13-16
130:6-7
130:19-23
131:20-134:4
134:19
135:2-4
139:1-2

142:16-17
144:18-146:19
147:2-148:4
148:14-151:1
151:10-18
156:13-162:25
163:24-166:14
166:23-167:8
167:18-168:22
169:19-170:4
171:2-3
171:16-17
171:22-23
174:12
176:14-17
176:25-177:2
181:25-182:2
183:9-11
187:14-15
190:9-12
190:21-22
193:22-25
200:20-24
202:24-203:4
203:10-11
204:2-18
206:25-209:6
210:1-5
217:9-11
221:21-25
222:17-18
225:20-226:9
226:19-228:5

239:16-25
240:22-23
241:17-249:18
249:24-250:15
250:23-253:1
253:7-8
254:11-15
255:15-256:9
256:22-257:12
257:23-258:25
259:17-23
260:7-22
261:3-5
264:19-20
265:6
265:22-23
266:22-23
267:9
268:4-6
268:17-20
269:25-270:1
271:11
272:8-13
275:3-4
275:11-15
281:25-282:3
286:19-21
290:12-291:17
294:12-296:5
297:18-25
298:5-6
298:10
298:16

299:24-300:1
300:9-10
301:1-18
302:13-18
306:1-2
306:12-15
307:17-308:8
308:11-12
312:8-314:15
314:21-22
315:1-316:1
316:10
316:15-18
319:21-320:12
320:24-321:19
322:18-323:3
325:9-25
326:3-329:12
331:7-22
332:7-333:25
334:13-335:1
335:9-10
335:17-18
336:23-337:6
337:16-17
340:5-6

Borgen, Lester (6/1/2000)

Designations:

8:6-7
8:10-11
9:10-21

40:22-23
41:3-12
43:19-21
44:25
45:1-4
45:13-21

Chandler, Troy (1/11/2013) (confidential)

Designations:

7:12-9:22
107:24-108:17

Objections to Specific Testimony:

50:13-15 R

Counter-designations:

18:8-18
20:20-21:7
32:10-12
37:7-12
38:1-6
40:15-42:25
44:17-18
50:16-22
51:20-52:8
53:9-20
53:24-54:9
54:13-16
56:16-25
57:17
58:7-10
60:2-9

61:8-17
63:22
67:6-20
68:1-9
72:9-10
72:14-73:16
75:16-17
76:1-79:8
80:18-25
81:18-82:2
83:5-84:3
84:11-14
86:16-87:9
91:18-92:2
98:7-13
102:17-18
103:1-3
103:13-15
103:22-104:1
105:12-107:5
107:15-23
108:20-24
109:3-15
116:23-117:3
117:9-18
119:25-120:1
122:24-123:7
123:16-19
126:14-18
127:14-18

Chandler, Troy (4/24/2013) (confidential)

Objections to Specific Testimony:

95:5-8	S
114:19-22	R
114:24-115:4	R
115:7-8	R
115:10-11	R
215:1-2	S

Counter-designations:

78:5-11
78:23-24
79:21-24
84:11-14
84:18-85:1
94:13-95:3
95:9-12
95:24-96:3
102:12-103:8
103:21-104:21
135:25-136:15
214:1-16
223:18-224:4
224:19-226:3
227:5-6
227:25-228:2
228:13-14

Cichocki, Theodore (7/17/2001)

Designations:

9:5-8

10:5-14
10:21-25
11:1
11:21-25
12:1-25
13:1-3
13:11-24
14:2-12
14:15-19
14:22-25
15:1-5
17:13-22
21:2-25
22:1-10
23:2-18
23:21-25
24:1-19
24:22-25
26:1-8
26:11-19
26:21-25
27:1
27:4-12
27:14-15
27:17-25
28:1-5
28:14-21
29:8-25
30:1-14
30:19-25
31:1
31:4-18

Cooper, Stephen (2/1/2013) (confidential)

Designations:

7:13-9:1

47:7-13

49:23-51:6

Objections to Specific Testimony:

22:18-19 R

22:21-23 R

28:10-11 R

28:13-14 R

28:16-18 R

28:20-21 R

28:23 R

29:5-6 R

29:8-10 R

29:12-15 R

29:17-19 R

29:21-22 R

29:24-30:1 R

30:3-4 R

30:6-8 R

30:10-11 R

32:14-16 R

32:19-22 R

32:24-33:2 R

33:4-8 R

33:10-11 R

33:13-14 R

33:16-19 R

33:21-22 R

33:24-34:2 R

34:4-5 R
82:13-17 S
82:21-24 S
84:1-4 S
85:18-20 BE

Counter-designations:

42:10
42:24
43:12
46:3
46:10
48:16
51:10
52:14-21
63:18
64:4
66:3
66:25
84:5-9
85:21-86:3
86:9-19
88:10
89:8-9

Dement, John (12/21/2012)

Counter-designations:

4:2-5:4
5:8-6:12
6:23-7:17
9:6-15
10:14-15

11:3-4
15:17-22
16:12-17:15
18:8-9
20:3-20
21:7-22
22:17-23:3
23:8
26:17-23
27:17-28:7
28:14-29:2
29:11-30:5
31:4-12
32:5
32:17
33:5
35:4-13
37:25
38:25
40:25-41:3
41:23-25
43:25-45:2
45:24-47:22
50:16-52:17
55:20-58:1
59:9
60:11-20
62:9-16
64:7-8
64:15-70:4
71:3
71:7-79:21
81:18-22

82:1
82:3-6
82:22-25

Drake, Christopher (11/7/2012) (confidential)

Designations:

7:11-17
8:9-15
17:8-18:13
19:1-20:9
21:3-22:2
23:18-24:8
29:14-35:17
36:1-38:23
38:25-39:2
39:4-42:20
43:16-48:6
55:5-56:3
56:12-59:19
59:25-60:9
60:13-73:20
75:8-78:7
78:12-79:20
79:22-81:18
82:15-23
83:1-6
83:8-22
83:25-84:17
84:20-85:14
85:17-21
85:24-86:4
86:7-93:4

95:16-100:15
100:18-103:23
104:1-105:5
105:9-106:16
106:18-111:16
112:9-115:12
115:14-118:16
118:19-125:7
125:11-131:7
131:10-133:22
133:24-141:1
144:1-148:21
148:23-149:19
149:22-156:24
157:2-161:10
161:12-165:1
165:3-166:25
167:9-168:23
169:7-174:25
175:4-185:13
186:6-190:1
190:5-13
190:17-193:3
193:10-195:3
195:18-210:17
211:5-212:3

Ferrell, Melissa (1/11/2013) (confidential)

Designations:

8:11-16:8
16:19-18:17
23:19-25

24:19-25:8
27:21-28:18
33:8-37:20
38:5-9
41:8-45:19
48:13-49:19
53:13-56:12
63:11-64:6
69:7-76:3
76:6-77:15
77:18
82:9-83:16
87:17-88:23
95:3-12
96:2-5
109:11-110:21
113:15-114:4
115:2-11
119:8-121:22
123:21-124:22
133:4-21
134:20-135:6
140:14-144:19
145:22-147:16
147:19-148:4
152:18-155:17
156:1-25
158:12-162:25
163:20-165:15
165:20-169:10
169:16-171:5

Objections to Specific Testimony:

131:15-17 S
131:23-24 S
131:2 S
131:6 S
131:8-9 S
131:12-13 S
137:20-21 S
137:24-138:2 S
138:4-7 S

Counter-designations:

21:18-22:11
24:8-9
24:16-18
25:16-19
46:23-48:12
51:9-21
51:25-52:19
56:13-16
67:13-15
92:15-93:15
95:13-18
103:7-25
110:22-111:7

Finley, Charles (4/25/2013) (confidential)

Objections to Specific Testimony:

99:4-5 S
160:20-22 S
176:9-14 S

Counter-designations:

10:5-12:5

15:14-19

18:4-15

19:3-12

20:24-21:1

61:11-13

62:18-22

76:14-16

76:25-77:4

78:10-13

78:20-21

85:10-21

94:20-22

95:4-5

96:1-3

98:18-19

101:7-8

101:25-102:1

105:22

106:9

106:17

109:20

110:1

110:6

112:22-113:1

114:7-8

116:19-22

128:24-25

129:6-10

129:12-130:5

139:8-17

160:23-24

174:18-175:8
176:15-16
256:13-16
269:2-4
270:15-17

Flores, Samantha (4/23/2013) (confidential)

Objections to Specific Testimony:

17:22-23 LO

Counter-designations:

7:19-20
8:7-17
9:4-9
11:25-12:20
13:12-23

Glaspay, David Testimony (3/3/2011)

Designations:

6:4-8:7
40:13-19
41:16-22
43:8-24
81:24-82:19
88:10-24
98:19-25
102:14-103:8
118:22-119:5
119:11-120:1

Grant, Paul (11/1/2011) (confidential in part)

Designations (confidential pages in italics):

17:5-32:8 [see table below]

Non-confidential	Confidential
17:5-18:16	<i>18:17-21:7</i>
21:8-23:4	<i>23:5-24:5</i>
24:6-24	<i>24:25-25:17</i>
25:18-27:23	<i>27:24-28:20</i>
28:21-24	<i>28:25-30:2</i>
30:3-8	<i>30:9-32:8</i>

32:16-21

33:9-36:6

36:15-37:11

37:13-38:13

38:17-39:17

39:19-40:15

40:23-42:13

42:16-23

43:1-18

43:21-44:13

44:15-48:7

48:10-76:21

77:3-79:3

79:5-80:21

80:23

81:1-98:23

99:7-101:3

101:15-105:14

105:25-111:11

111:17-112:12

112:14-120:12 [see table below]

<u>Non-confidential</u>	<u>Confidential</u>
	<i>112:14-112:24</i>
<i>112:25-117:3</i>	<i>117:4-24</i>
<i>117:25-118:25</i>	<i>119:1-120:12</i>

120:15-121:6

122:4

122:6-11

122:13-123:22 [See table below]

<u>Non-confidential</u>	<u>Confidential</u>
	<i>122:13-15</i>
<i>122:16-123:22</i>	

123:24-126:12 [See table below]

<u>Non-confidential</u>	<u>Confidential</u>
<i>123:24-124:14</i>	<i>124:15-126:12</i>

126:14-129:25 [See table below]

<u>Non-confidential</u>	<u>Confidential</u>
	<i>126:14-129:11</i>
<i>129:12-22</i>	<i>129:23-25</i>

130:2-132:5

132:7-19

132:21-133:5

133:7-134:9 [See table below]

<u>Non-confidential</u>	<u>Confidential</u>
	<i>133:7-25</i>
134:1-9	

134:12-135:8 [See table below]

<u>Non-confidential</u>	<u>Confidential</u>
134:12-15	<i>134:16-135:8</i>

135:10-18 [See table below]

<u>Non-confidential</u>	<u>Confidential</u>
	<i>135:10-15</i>
135:16-18	

135:21-136:7

136:10-138:12 [See table below]

<u>Non-confidential</u>	<u>Confidential</u>
136:10-22	<i>136:23-137:24</i>
137:25-138:12	

138:15-144:13

145:2-14

145:17-147:9

147:20-149:6

149:9-154:1

154:3-22

154:25-155:14

155:16-25

156:11-15

156:17-21

156:24-160:23

161:1-25 [See table below]

<u>Non-confidential</u>	<u>Confidential</u>
161:1-13	<i>161:14-21</i>
161:22-25	

162:3-19

163:6-166:11

167:11-168:12

168:24-170:12

170:15-24

171:2-173:15 [See table below]

<u>Non-confidential</u>	<u>Confidential</u>
	<i>171:2-4</i>
171:5-172:24	<i>172:25-173:15</i>

173:17-180:7 [See table below]

<u>Non-confidential</u>	<u>Confidential</u>
	<i>173:17-19</i>
173:20-21	<i>173:22-180:7</i>

180:10-181:14

181:24-186:8 [See table below]

<u>Non-confidential</u>	<u>Confidential</u>
181:24-182:14	<i>182:15-184:25</i>
185:1-13	<i>185:14-186:6</i>
186:7-186:8	

186:11-17
 187:2-193:2
 193:6-205:4 [See table below]

<u>Non-confidential</u>	<u>Confidential</u>
	<i>193:6-195:23</i>
195:24-196:20	<i>196:21-203:10</i>
203:11-205:4	

205:7-207:3 [See table below]

<u>Non-confidential</u>	<u>Confidential</u>
205:7-206:2	<i>206:3-21</i>
206:22-207:1	<i>207:2-3</i>

207:6-16
 207:19-25
 208:3-211:21 [See table below]

<u>Non-confidential</u>	<u>Confidential</u>
	<i>208:3-208:12</i>
208:13-209:12	<i>209:13-210:2</i>
210:3-211:4	<i>211:5-21</i>

212:5-215:3
 215:11-216:5 [See table below]

<u>Non-confidential</u>	<u>Confidential</u>
215:11	<i>215:12-216:5</i>

216:11-220:1 [See table below]

<u>Non-confidential</u>	<u>Confidential</u>
	216:11-219:20
219:21-220:1	

222:16-225:10 [See table below]

<u>Non-confidential</u>	<u>Confidential</u>
222:16-224:21	224:22-225:10

226:5-227:1
227:4-228:10
228:13-229:25
230:3-235:2
235:5-16
235:18-236:3
236:6-237:9
237:12-238:14

Grant, Paul (12/12/2012) (confidential)

Designations:

8:11-20:1
20:5-43:25
44:16-48:25
49:18-52:7
53:5-10
53:15-66:8
66:11-16
66:19-67:6
67:9-14
67:17-23

68:1-5
68:8
68:19-76:2
76:16-87:2
87:24-88:3
88:7-14
88:17-91:1
91:5-95:15
96:22-102:11
102:16-111:13
111:16
112:11-115:15
115:17-118:9
119:2-120:2
120:6-124:4
125:6-129:8
129:23-139:23
139:25-149:23
150:1-10
150:12-155:11
155:14-157:10
158:1-161:22
170:14-183:8
184:19-185:2
186:15-191:25
198:8-15
199:9-202:17
202:22-203:8
206:20-207:1
207:12-208:7
214:23-215:15
225:10-22
227:25-229:25

236:1-237:2
237:4-18
237:25
238:12-239:4

Harris, Raymond (5/6/2013) (confidential)

Designations:

12:18-15:23
21:21-23:12
27:1-4
29:16-21
30:3-31:14
33:16-39:15
39:18-41:3
41:5-42:2
178:21-179:4
182:2-24
185:13-186:14
186:17-19
186:21-187:1
187:3-12
192:23-194:25
210:9-211:8
211:14-19
212:5-13

Heffron, James (8/25/2006)

Designations:

4:25
5:2-3

5:12-25
6:2-25
7:2-21
7:23
9:16-25
10:2-20
15:13-25
16:2-25
17:2-6
17:8-14
17:16-25
18:2-6
18:8-12
18:15-25
19:2-12
20:8-25
21:2-13
21:15
21:17-25
22:2-8
23:7-8
23:11-18
24:4-18
24:21-25
25:2
25:6
26:16-18
27:19-25
28:2-10
28:15-25
29:2-21
30:8-25
31:2-25

32:2-25
33:2-6
33:8-14
33:16-21
33:23-25
34:2-3
34:6-10
34:13-19
34:21-25
35:2-4
35:7-11
35:14-19
36:7-14
36:16-25
37:2-4
37:8-24
38:10-16
38:18-19
38:24-25
39:2-6
39:12-25
40:5-18
40:20-23
40:25
41:2-5
42:21-25
43:2-9
43:11-14
43:17-25
44:2-4
44:6-10
44:12-15
44:22-24

45:2-13
45:16-22
45:24-25
46:2-5
46:7-16
46:18-20
46:22-24
47:2-7
47:9-25
48:2-3
48:5-17
48:20-23
48:25
49:3-4
49:6
49:8-13
49:15-20
50:2-25
51:2-25
52:2-25
53:2-4
53:6
53:12-25
54:2-25
55:2-6
55:8-11
55:20-23
56:6-12
56:14-25
57:2
57:4-7
57:9-25
58:2-18

58:20-22
59:11-22
59:24-25
60:2-8
60:10-21
60:23-25
61:2-9
61:12-25
62:2-25
63:2-3
63:5-25
64:2-7
64:10
64:17-25
65:2-18
65:20-24
66:2-25
67:2-25
68:2-11
68:13-23
69:2-25
70:2-25
71:2-15
72:3-25
73:2-7
73:9-25
74:2-25
75:2-25
76:2-25
77:2-11
77:13-25
78:2-6
78:9-14

78:16-24
79:8-25
80:2-25
81:2-25
82:2-17
82:19-25
83:2-4
83:6-25
84:3-10
84:17-25
85:2-25
86:2-25
87:2-25
88:2-15
89:4-6
89:12-25
90:2-4
90:7-13
90:15-25
91:2-22
92:2-13
92:15-25
93:2-14
93:16-25
94:2-25
95:2
95:4
95:6-16
95:18-25
96:2-25
97:2-7
97:10-14
97:16-25

98:2
98:7-25
99:2-25
100:2-9
100:11-15
100:17-22
101:3-25
102:2-25
103:2-9
103:11-25
104:2-5
104:7-22
104:24-25
105:2-25
106:2-12
106:14-25
107:2-25
108:2-4
108:6-19
109:2-25
110:2-11
110:15-25
111:2-21
111:25
112:2-3
112:6-10
112:12-17
112:20-25
113:4-13
113:15-25
114:2-7
114:9-19
114:22-25

115:2-4
115:6-25
116:2-25
117:2-10
117:12-25
118:2-4
118:6-25
119:2-5
119:7-20
119:23-25
120:2-16
120:18-25
121:2
121:4-9
121:12
121:14-25
122:2-25
123:2-13
123:15-23
124:3-8
124:11-19
124:25
125:2-12
125:14-20
125:23-25
126:2-12
126:14-18
126:21-25
127:5-7
127:15-21
127:23-25
128:2-5
128:7-25

129:2-8
129:10-20
129:22-25
130:2-25
131:2-17
131:20-25
132:2-25
133:2-4
133:6-13
133:15-22
133:24-25
134:2-9
134:23-25
135:2-24
136:2-7
136:13-25
137:2-3
137:5-11
137:14-25
138:2-12
138:14-25
139:2-8
139:10-25
140:2-21
140:24-25
141:2-25
142:2-25
143:2-3
143:8-25
144:2-12
144:14-25
145:2-25
146:2-25

147:2-25
148:2-16
148:18-25
149:2-3
149:5-12
149:14-25
150:2-3
150:5-12

Heffron, James (2/17/2009)

Designations:

10:17-23
10:25-11:2
42:10-44:3
251:6-17

Heffron, James (11/13/2012) (confidential)

Designations:

9:8-11:18
18:13-25:16
25:25-30:17
32:9-11
34:2-9
35:25-36:5
37:2-39:15
44:20-45:17
49:7-50:2
54:14-62:8
64:11-24
66:22-67:13
68:18-73:19

80:5-81:8
81:19-82:8
85:19-86:5
86:22-92:22
95:22-96:5
101:21-104:2
117:9-129:5
130:19-143:12
143:18-148:25
149:7-159:15
169:6-176:16
176:19-180:19
181:3-4
181:9-196:12
196:14-211:7
211:13-225:23
225:25-234:2
236:17-237:12
240:10-20
240:22-23

Heffron, James (1/24/2013) (confidential)

Designations:

6:22-7:9
7:13-8:12
8:19-10:1
10:5-17
10:22-13:12
14:9-18:22
18:25-20:15
28:24-36:4

Hennessey, Tim (1/21/2013) (confidential)

Designations:

7:7-14
8:22-24
20:2-21:15
25:23-26:25
29:16-31:2
39:21-40:13
41:6-11
43:4-13
46:4-49:1
49:4-50:22
50:25-52:24
58:13-59:15
62:18-63:6
66:13-74:9
76:2-80:3
80:9-21
83:25-87:11
89:4-94:3
97:21-102:6
102:11-106:9
106:11
106:14
106:18-24
107:1-20
107:23-109:1
109:21-110:22
113:12-114:11
118:8-120:9
125:25-126:20
131:22-133:15

134:3-13
142:8-144:4
145:5-13
149:6-151:2
151:25-154:10
200:3-7
202:18-23
208:6-212:21
213:4-218:18

Hennessy, Tim (1/24/2013) (confidential)

Designations:

7:9-8:3
10:21-12:13
15:6-11
37:16-46:24
47:14-56:1
56:20-59:11
63:7-67:18
67:21-69:3
69:6-16
69:18-71:22
73:23-75:14
150:15-151:3
168:12-24
169:1-7
169:9-11
170:3-9
170:13-15

Henzel, Brian (11/14/2012) (confidential)

Designations:

4:12-14
13:19-16:7
18:19-20:21
21:20-22
21:25-24:12
24:15-20
24:23-25
25:4-27:16
28:5-37:25
40:2-42:9
42:12-21
43:8-62:25
63:4-64:7
64:10-68:10
71:11-73:9
76:17-77:3
77:6-11
81:2-17
82:3-87:11
89:23-90:5
90:7-93:20
93:24-94:23
95:2-96:3
96:6-99:10
99:13-103:16
103:18-105:9
105:25-106:9
106:24-107:5
107:14-109:17
109:19-24

110:3-25
111:5-112:11
112:14-23
113:2-121:14
121:17-122:9
122:22-127:11
127:16-133:5
133:14-134:17
134:19-25
135:3-139:5
139:8-152:21
152:24-156:25
159:3-161:4
162:14-164:13
169:3-174:8
174:16-181:22
219:6-220:2
220:4-8
221:18-20
221:22-222:12
222:15-223:5

Counter-designations:

17:25-18:17
68:11-15
69:2-8
70:15-71:10
87:12-89:12
165:16-166:18
197:5-16
197:20-198:7
213:8-10
213:13-25

217:10-218:10
218:15-19
225:11-18

Hill, Robert (5/24/2001) (confidential)

Designations:

9:8-14
10:4-7
15:18-24
16:4-25
17:1-3
27:3-6
29:13-20
29:22-25
30:1-3
30:5-6
30:12-25
31:1-10

Hyder, Harry Joe (3/15/2000 – Vol. 1) (confidential)

Designations:

11:14-17
13:7-15
13:19-23
14:1-5
15:6-10
15:17-18
16:18-25
17:1-6
17:18-23
18:6

25:18-25
26:1-7
26:10-12
26:15
27:1-2
27:5-25
28:5-12
28:15-21
28:25
29:1
29:4

Infante, Peter (1/4/2013)

Designations:

8:1-22
13:8-15
16:7-20
17:8-18:8
19:14-20:12
25:6-26:5
28:8-30:6
33:8-34:13
48:14-49:16
49:19-50:21
56:18-57:17
60:1-61:8
65:9-66:6
66:20-67:21
70:2-71:2
72:18-74:3
75:9-15
81:13-21

82:12-83:2
84:15-18
88:8-89:18
91:4-92:1
94:17-95:2
96:16-97:1
97:10-15
105:6-107:12
111:5-112:8
128:11-148:7
149:13-150:4
151:8-22
152:8-153:19
155:8-156:7

Counter-designations:

20:20
32:11
46:14
62:9
82:5
93:10-11

Iola, Mark (1/15/2013) (confidential)

Designations:

7:19-12:8
27:18-29:8
30:8-20
32:5-36:23
37:12-39:18
46:3-54:8
64:4-67:8

69:19-24
70:7-82:14
83:16-85:16
86:22-91:8
103:1-119:9
119:22-126:21
127:13-133:2
133:11-16

Objections to Specific Testimony:

68:4	S
82:15-22	F
98:5-6	S

Counter-designations:

19:14-16
25:24
44:2-3
44:9
44:18-45:19
54:17-55:9
55:18-19
56:4-15
56:25-57:1
59:19-60:20
63:12-13
68:14-69:18
82:23-24
83:9-14
91:9-92:4
93:15-94:3
99:12-100:2
127:1-6

Isaacs, Ronald (6/1/2000) (confidential)

Designations:

8:9-11
32:10-11
39:24-25
40:1-17
100:21-25
101:1-7
103:6-16

Kendall, Gary (12/17/2012) (confidential)

Designations:

7:14-8:14
8:22-12:16
13:11-17:9
18:18-19:2
20:9-21:2
21:20-22
21:25
27:25-28:16
29:6-10
29:12-14
29:16-18
29:20-30:3
30:5-7
30:10
30:12-19
55:2-9
55:21-56:5
68:22-69:14

74:10-80:9
82:18-86:4
86:11-88:7
112:16-113:6
113:24-114:7
115:1-20
116:17-24
120:5-20
129:13-130:17
194:21-200:15

Objections to Specific Testimony:

31:13-14	F
39:16-18	S
40:11-41:8	S
42:23-25	S
48:13-16	LO
49:17-18	LO
50:20-23	LO
69:15-18	F
71:2-5	F
173:12-14	BE
174:10	BE
180:22-23	BE

Counter-designations:

22:25
24:22
43:6-7
46:7
46:19-24
48:4-6
50:24

52:18-53:3
53:17
54:5
56:8
58:1-3
69:19
82:13
90:24-94:10
96:10-101:10
102:12-104:14
104:19-25
131:16-18
134:23-135:11
138:7-140:7
148:8
148:24-25
149:5-8
149:10-15
150:10-11
182:22
183:14
200:25-201:24

Kraus, Peter (1/14/2013) (confidential)

Designations:

6:7-20
8:19-13:7
13:24-14:6
85:4-24
87:4-88:18
90:16-25
92:6-93:8

95:15-96:18

Objections to Specific Testimony:

34:19-22	S
42:16-18	LO
47:16-19	LO
47:24-48:1	LO
48:4-5	LO
49:7-11	LO
64:8-10	R
64:18-19	R
100:13-17	LO
103:1-5	LO/BE
103:12-13	LO/BE
122:15-19	LO
131:12-15	LO
135:8-12	LO
159:18-20	S
168:5-7	S/LO
168:11	S/LO
168:15-17	S/LO
168:21-22	S/LO
169:7-10	S/LO
169:19	S/LO
179:16-18	BE
184:10-15	BE

Counter-designations:

18:7-11
22:20
30:22
31:13-14
32:4

34:23
37:23
38:22-24
39:20-22
40:25
41:8
41:15
41:23
42:19
46:19-47:9
47:20
48:2
49:12
49:16-50:3
50:13-25
52:13-54:2
54:12-56:1
57:8-17
57:24-25
59:6-14
59:19-20
62:6-15
63:4-24
64:11
64:15
76:19
77:22-79:17
80:14
80:18
81:10-11
81:16
89:9-16
91:18

94:17-18
96:19-97:18
99:1-13
100:18
106:11-107:10
109:9-25
112:18
122:25-123:7
123:18-127:9
127:18-128:15
129:8-131:11
133:17-134:17
135:13-14
135:19-136:8
136:10-137:16
139:6-9
141:16-17
142:16
143:20
145:9-10
146:8-9
146:19-20
147:6-7
153:10-13
156:5-6
156:19-21
157:4-5
157:15-16
158:7-9
158:22-23
159:12
159:16
159:21-22

160:15-16
161:1-3
161:16-17
161:23-164:15
166:10-11
167:4-5
169:11-13
175:19-176:12
177:7-17
178:9-179:1
179:19-20
182:21
183:6
183:11
184:16
187:14-15
189:21
190:17-191:9
193:20
196:3
202:3-19
210:13-23
211:8-12
211:20-212:16
215:22-217:6

Magee, Richard (1/23/2013) (confidential)

Designations:

9:1-2
12:4-19
12:24-13:19
15:3-17:7

18:8-11
19:9-27:13
27:20
27:22
28:7-29:3
30:10-32:6
32:14-36:1
36:5-13
36:19-38:23
39:5-9
39:13-43:20
43:23-48:6
48:10-49:10
49:12-25
50:14-51:6
51:21-53:10
53:19-55:16
55:19-57:9
58:13-60:4
60:8-63:1
63:21-65:1
65:7-67:3
67:20-23
68:12-75:1
75:4-76:3
76:6-77:17
77:20-78:3
78:6-80:3
80:13-82:23
83:1-84:15
84:17-85:3
85:6-11
85:14-88:6

88:9-16
88:20-89:6
89:9-91:20
91:23-92:5
92:11-99:25
100:11-102:19
106:10-112:6
112:14-113:1
113:5-18
113:25-115:2
115:10-25
116:5-118:23
119:1-10
119:12-24
120:9-124:15
125:1-131:13
131:15-134:1
134:9-135:1
135:4-25
136:8-22
137:7-11
137:15-22
137:24-138:2
138:18
140:10-143:9
143:16-147:2
147:17-148:15
148:18-154:4
154:7-10
154:23
154:25-155:2
155:5-8
155:22-159:19

159:24-164:22
165:4-7
167:17-168:22
169:23-170:4
171:4-12
172:1-181:13
181:17-182:3
182:5-185:8
185:12-186:17
186:20-187:8
187:14-188:1
188:3-189:17
190:8-191:10
191:14-15
191:18-21
191:24-192:1
192:3-193:19
194:16-195:4
195:10-199:17
200:10-203:6
203:14-204:4
204:6-16
211:21-212:9
212:18-213:2
214:4-217:2
217:10-18
218:3-4
218:20-223:2
223:10-227:12
227:17-18
227:23-233:13
233:16-234:2
234:11-238:7

238:15-19
240:7-22
241:15-242:13
255:16-259:15

Magee, Richard (1/24/2013) (confidential)

Designations:

7:7-10:12
12:10-14:10
14:14-15:12
15:15-16:25
17:8-24:24
25:12-30:20
31:5-7
31:10-32:11
32:17-33:18

Magee, Richard (4/11/2013)

Designations:

277:5-279:2
279:5-302:22
302:24-303:17
303:19-306:14
306:16-308:16
308:18-315:1
315:3-11
315:14-318:3
318:5-319:4
319:6-23
319:25
320:4-15

321:14-322:7
322:10-11
322:13-16
322:18-323:9
323:23-326:12
327:1-8
327:13-18
327:20-21
327:23-331:2
333:4-338:8
350:6-16
356:20-21
357:6-361:20
362:9-366:2
368:7-394:15
394:19-395:21
396:1-19
397:15-398:14
398:19-402:22

Magee, Richard (6/28/2013) (confidential)

Supplemental Designations:

6:11-11:7
11:21-13:20
16:16-19
16:24-19:1
23:22-25
24:6-8
24:16-18
24:25-25:1
25:6-26:23
27:22-29:11

30:6-32:8
35:9-38:10
40:5-11
40:13-22
41:2-6
41:18-42:14
43:6-44:6
44:15-18
44:20-24
45:10-47:6
56:12-61:19
65:3-9
68:6-10
68:14-69:24
70:1-7
70:10-19
72:8-12
72:14-18
72:20-21
77:6-9
78:12-79:3
81:17-83:17
84:6-9
84:17-87:13
87:15-22
92:6-94:1
94:7-95:1
97:2-98:11
99:12-100:14
100:16-103:8
133:6-137:25
138:12-139:25
140:1-141:1

143:17-144:23
146:8-149:1
149:5-156:21
156:23-157:10
157:21-23
158:1-4
158:18-161:21
162:2-165:1
165:3-11
165:25-167:13
168:1-20
169:15-174:7
183:21-184:15
184:16-17
191:17-201:20
203:7-23
204:15-207:3
207:12-18
208:23-211:15
212:18-214:24
225:2-227:8
230:16-231:6

Mahoney, William (2/26/2013) (confidential)

Designations:

6:13-14
7:14-25
13:2-27:7
27:10-38:20
39:9-42:11
42:17-43:24
44:11-52:16

52:18-53:18
54:8-59:11
59:19-22
61:12-64:24
65:19-86:15
87:1-23
88:10-89:21
90:1-25
91:13-92:24
93:1-99:11
99:13-100:10
100:12-106:20
106:24-109:17
109:19-110:12
110:14-112:5
115:17-117:22
118:2-13
118:23-119:10
119:23-123:9
123:12-128:6
128:18-136:21
136:23-145:4
145:19-156:11
156:20-169:16
170:5-175:6
175:24-178:11
178:14-180:7
180:13-20
182:22-183:22
192:16-199:20
200:8-202:7
202:10-203:1
203:4-7

203:24-207:22
208:24-213:8
213:14-215:10

Maney, Robert (5/9/2001)

Designations:

9:7-11
12:1-11
17:5-25
18:1-10
36:1-10
43:21-24
44:1-25
45:1-9

Maney, Robert (5/10/2001)

Designations:

326:4-24

O'Reilly, Tim (2/22/2013) (confidential)

Designations:

7:23-8:5
8:9-21
17:16-18:13
18:22-19:16
19:20-24:4
24:13-24
25:1-33:22
34:3-36:23
37:8-42:11

42:18-45:14
45:18-48:9
48:13-51:21
52:3-57:15
57:18-58:2
58:7-20
59:4-61:19
61:22-64:14
64:20-65:1
65:10-67:18
67:25-68:15
68:19-25
69:4-72:2
72:8-74:2
74:18-76:25
77:2-89:15
89:18-90:2
90:16-91:2
91:4-94:5
94:19-95:25
96:6-99:5
99:8-18
99:24-102:25
103:3-5
103:8-105:8
105:14-106:23
107:13-108:16
108:19-109:8
109:11-24
110:4-9
110:12-112:1
112:3-115:15
115:18-121:9

121:11-125:1
125:4-5
125:11-126:18
127:3-128:22
129:2-133:8
133:14-134:25
135:18-136:1
136:7-13
136:18-19
136:22-137:9
137:18-25
138:6-8
138:14-21
138:24-139:9
139:22-140:2
141:2-142:5
147:17-23
157:17-158:8
163:3-7
163:13-14
169:7-23
174:17-175:4
195:12-196:10

Parks, Justin (1/8/2013) (confidential)

Designations:

4:24-5:9
5:14-6:10
9:5-7
15:13-16:21
36:19-37:5

Phillips, Robert (1/18/2013) (confidential)

Designations:

8:8-24
11:25-12:9
126:25-137:16

Objections to Specific Testimony:

31:15-16	H
36:20-22	F
62:9-10	F
67:10	S
68:14-22	H
68:24	H
76:17-20	F
81:8-9	F
87:6-7	S
100:23-101:2	F
102:3-5	F
105:2-9	R/F
105:19-20	R/F
111:21-24	BE
113:3-22	LO
115:2-3	R/F
116:23-24	R/F
119:8-11	S
120:2-4	S
120:12-13	S
135:23-136:2	S
144:22-23	R
144:25	R
145:19-22	R
146:11-12	R

Counter-designations:

17:6-10

27:19-21

31:17

37:17-18

45:1-2

68:23

68:25-69:1

70:2-3

70:24-25

71:17

71:24-72:1

76:21-22

77:8-14

78:8-10

79:15-16

81:15-16

82:18-19

83:14-17

84:16

84:24-25

86:6-10

87:3-5

89:16

91:23-24

92:14-17

98:14-16

99:7-11

100:5-6

106:20-22

111:25-112:1

113:23-114:1

117:9-10
119:16-18
120:5-6
120:14-15
140:24-25

Prange, James (1/21/2010)

Designations:

177:13-22
184:18-187:18
254:16-258:9
276:16-283:1

Royer, Elmer (3/6/2001)

Designations:

12:7-10
13:1-3
13:13-16
15:9-12
24:10-14
28:13-18
31:3-25
32:10-15
37:21-25
38:1-25
39:1-5
74:5-12
74:20-25
75:1-11

Schaub, Ernest (2/20/2013) (confidential)

Designations:

7:11-17

16:7-20

30:7-12

32:22-34:23

35:4-38:21

39:4-40:4

40:9-16

40:23-41:12

41:16-43:14

43:16-45:2

49:1-50:13

50:15-19

50:22

51:5-56:11

56:13-57:6

58:18-59:4

61:4-22

64:3-65:17

72:15-20

83:21-84:8

84:23-85:1

88:8-89:8

89:10-17

89:20-90:1

92:19-93:8

99:9-19

105:5-106:9

108:10-15

110:3-23

115:6-116:3

Seltzer, Harold (10/20/2006) (confidential)

Designations:

11:7-13
11:16-12:21
32:7-38:18
38:20-39:2
39:4-:25
40:2-14
40:16-22
40:24-41:3
41:5-9
41:11-16
41:18-42:10
42:12-44:12
44:14
44:17
44:19-21
44:23-46:3
46:5-10
46:12-47:7

Counter-designations:

12:22-31:25

Shein, Benjamin (1/16/2013) (confidential)

Designations:

7:25-10:18
118:1-120:14
121:18-24
122:13-123:4
167:8-168:18

169:22-25
171:19-172:18

Objections to Specific Testimony:

50:25-51:1	LO/S/BE
52:13-15	BE
75:14-17	LO
75:19-20	LO
76:12-14	LO
78:7-8	F
84:20-21	S/LO
85:14-15	S/LO
90:14-18	LO
90:25-91:7	LO
110:12-15	S
145:6-7	R
145:14-15	R

Counter-designations:

17:8-18:5
20:11-16
27:2-28:19
30:2-4
41:15
43:23
50:10-13
52:16-18
56:9-11
56:24
57:1-3
61:21-22
66:3-8
68:6

71:5-6
74:17-18
77:16
90:19-20
107:24-108:4
110:2-3
110:16-17
113:25-114:1
115:20-22
116:4-5
124:15-22
126:13
133:12-13
137:17-18
138:6-7
138:15-20
139:12-13
141:16-17
145:8-9
145:16-17
147:19
150:9-11
151:8-9
153:21
156:1-18
158:3
160:3-4
163:14-20
163:24-164:13
175:24-25
179:19
183:11-185:3
187:2-14

191:24-192:16
193:20-194:6
209:15-20
209:22-25
210:2-20
211:9-20

Shepard, Michael (12/4/2012) (confidential)

Designations:

17:5-18:14
19:7-12
19:21-23
29:18-31:7
31:23-33:15
34:24-38:22
39:11-21
39:23-41:13
41:22-42:11
42:21-43:6
51:8-24
58:12-59:2
59:8-61:9
61:15-21
62:1-20
62:25-64:3
64:15-66:1
67:3-12
68:22-70:19
70:23-71:15
71:20-72:8
72:18-79:12
92:6-23

93:7-15
132:8-25
136:8-137:7
144:8-145:21
145:23-148:15
148:23-156:22
157:7-163:13
163:16-167:18
168:5-173:23
175:25-176:10
176:25-177:21
178:16-182:14

Objections to Specific Testimony:

66:2-4	LO
68:14-16	F
107:8-11	LO
107:18	LO
117:7-8	LO
117:13	LO

Counter-designations:

6:16-18
66:5-9
66:12-13
66:21-22
100:7-12
102:5-23
103:14-17
103:23
104:23-25
105:1-5
107:12-16

108:1
112:24-113:17
113:21-22
114:19-20
116:8
117:9-10
117:16-25
125:21-132:7
137:8-139:15
139:20-140:1
140:3-141:17
141:19-144:7
173:24-175:24

Simon, Jeffrey (1/4/2013) (confidential)

Objections to Specific Testimony:

9:1-3	R/H
9:7-8	R/H
10:9-11	R
70:20-21	LO
71:24-72:3	S
72:16-18	S
77:6-7	LO
77:20-22	LO
81:3-4	LO
87:3-6	R
87:16-18	R
95:10-11	BE
97:19-21	S
101:1-3	LO
102:7-9	LO
123:1-3	S

139:24-140:1	LO
140:6-7	LO
142:1-2	LO
144:7-9	LO
158:9-11	LO
161:5-7	LO
187:12-15	S
195:11-13	LO
196:4-5	LO
196:17-20	LO

Counter-designations:

9:4-5
10:12
29:7-8
29:23-25
34:18-19
35:22
36:2-3
37:3-8
39:24-40:2
41:8-12
42:13
42:18-19
50:12-13
54:19
56:23
58:17-59:9
60:1-17
61:16
70:22
71:20
72:19-20

75:13-14
75:25-77:5
77:8-9
77:13-19
79:16-17
81:5-6
83:19-24
87:7
94:15-16
95:12-13
97:22-23
99:18-19
101:4-5
102:10-11
108:8-9
108:13-109:2
114:14-15
126:21-22
127:8-129:11
131:3-4
131:7
131:18
131:23-132:3
132:17-18
134:20-21
140:2-3
140:9-10
141:16-17
142:3-4
144:10-11
145:10-11
145:24-25
146:3-5

151:10-11
152:2-3
152:23-24
155:9-10
155:17-18
156:4-6
157:9-12
158:12
158:15
158:19-20
158:23-24
160:4-5
160:24-161:1
161:8-9
162:20-25
163:5-6
164:13-14
164:22-24
169:9-10
170:9-10
170:18-20
171:12
171:15-16
172:9-10
172:16-17
173:2-3
173:14-17
173:23-25
174:15-16
176:4
178:6-11
179:13-15
180:1-3

184:19-20
186:2-3
187:16-17
188:23
190:4-5
193:19-20
195:5-6
195:14-15
196:6
196:8-10
196:21-22
199:3-4
201:4-5
201:7-9
201:16-20
202:15-19
205:9
206:6-8
207:23-24
210:24-212:25
213:15-215:10

Simon, Jeffrey (3/26/2013) (confidential)

Objections to Specific Testimony:

227:13-16 S
228:4-7 F
241:13-15 F

Counter-designations:

224:7-225:7
227:6-8
227:10

227:17-19
228:8-20
232:8-233:2
234:21-22
241:16-17
241:19
242:3-5
243:17
245:2-3
245:12-13
248:16-249:7
249:13-14
250:6-11
250:24
289:3-21
297:23-303:19
329:18-332:13
332:17-19
332:21-25
333:2
333:12-16
333:21-23

Supplemental Objections to Specific Testimony:

251:14-15	BE
257:22-25	LO
258:10-11	LO
260:4-5	BE
304:17-18	S
304:20	S
309:18-21	S
310:18-21	LO
322:24	R

323:1	R
334:20-21	LO
334:25	LO

Supplemental Counter-designations:

251:16-17
251:24-252:1
252:10
252:19-21
254:20
257:15-20
258:1-3
258:12-13
259:10
260:7-8
260:10-24
263:7-8
263:15
263:19-20
264:9-13
267:3-4
267:6
269:17-271:2
273:2-3
273:11-274:9
274:10-21
275:15-16
278:17-18
279:3-4
285:7-286:4
288:5-289:2
291:21-24
292:9-297:22

310:22-311:7
311:20-21
315:2-3
315:17-18
316:16-18
317:8-13
318:6-14
319:6-7
325:12-326:3
328:21-329:6
334:13-14
334:18
334:22-23
335:1

Simon, Jeffrey Testimony (2/17/2011)

Designations:

42:22-126:1
168:7-169:6
169:19-170:9

Strange, Julie (4/25/2013) (confidential)

Counter-designations:

7:7-8:14
15:20-16:17
17:17-25
18:11-22
19:2-10
20:12-20

Sunday, John (6/11/2008)

Designations:

45:11-18

55:4-19

58:3-9

62:3-11

65:13-20

Ward, Jimmy Gene (12/10/1999)

Designations:

8:21-23

8:24-25

12:13-16

13:18-25

14:1-11

14:14-25

15:1-7

15:10-12

17:9-12

19:16-19

19:20-21

20:10-16

20:18-19

21:1-14

21:15-25

22:1-2

22:3-5

22:22-25

23:1

23:5-14

29:8-16

30:19-21
30:23
31:2-3
101:24
102:1-9
102:11-24
103:5-7
103:9
104:14-18
107:22-25
108:1-5

Whittaker, Roy (1/14/1998)

Designations:

11:8-12:2
32:5-33:12
34:22-36:16
36:18
37:10-23
38:1-38:6
38:10-39:9
40:16-17
40:20-41:24
42:4-14
42:20-21
43:2-43:19
43:23-46:20
46:23-47:7
47:10-47:17
47:20-24
48:3-50:14
50:18-22

50:25-51:5
51:8-51:15
51:21-52:19
52:23-53:9
53:13-18
54:6-56:2
56:10-18
56:21-58:8
58:10-60:10
60:15-18
60:20-62:25
63:9-12
63:15-64:3
64:7-64:10
64:13-64:20
64:23-65:4
65:15-67:25
68:4-69:12
69:20-22
70:5-19
70:5-8
70:10-19
71:16-19
72:5-10
72:20-73:2
73:21-74:25
75:6-76:5
76:11-21
76:24-77:5
77:11-14
77:18-78:3
78:8-12
78:15-79:16

79:19-80:7
80:25-81:6
81:12-85:20
85:22-24
86:6-7
86:9-13
86:20-87:3
87:7-88:5
88:12-13
88:18-89:15
89:22-90:8
91:3-5
91:8-94:16
94:22
94:25-96:3
96:7-11
96:16-19
96:21-97:2
97:6-99:15
100:17-22
101:2-3
101:7-102:20
102:22-23

Complete Deposition Transcripts and Exhibits for Financial Experts Entered by Stipulation of the Parties

Pursuant to the Stipulation and Order Regarding Testimony of Certain Financial Experts entered on September 17, 2013 [Dkt. No. 3125], (1) the expert reports (initial reports and rebuttals) of Kenneth W. McGraw, Joseph J. Radecki, Jr., and Karl N. Snow shall be admitted into evidence, and (2) their depositions shall be admitted into evidence in their entirety, subject only to objections to form reserved on the transcript. The Committee offers the exhibits from Mr. McGraw’s deposition (listed below), and reserves the right to use any exhibits from the Radecki and Snow depositions that are offered by any other party.

Exhibit No.	Description	Date	Deposition Exhibit	Confidential Status
ACC-937	Expert Report of Kenneth W. McGraw in this case	2/15/2013	McGraw 1	Confidential (SPO)
ACC-938	Jones & Laughlin Steel Corp. v. Pfeifer, 462 U.S. 523 (1983)	1983	McGraw 2	
ACC-939	Chesapeake & Ohio Railway Co. v. Kelly, 36 S. Ct. 630 (1916)	1916	McGraw 3	
ACC-940	Doca v. Marina Mercante Nicaraguense, 634 F.2d 30 (1980)	1980	McGraw 4	
ACC-941	Staff Accounting Bulletin No. 92, SEC 17 CFR 211		McGraw 5	
ACC-942	Statement of Position 96-1 Environmental Remediation Liabilities	10/10/1996	McGraw 6	
ACC-943	Rebuttal Report of Kenneth W. McGraw in this case	4/22/2013	McGraw 7	Confidential (SPO)

Video Deposition Testimony Played By the ACC During Hearing

Deponent	Deposition Testimony Played	Hearing Transcript
Mark Iola	Iola Dep. 5:22-6:05, Jan. 15, 2013. Iola Dep. 25:20-26:12, Jan. 15, 2013. Iola Dep. 54:09-55:09, Jan. 15, 2013. Iola Dep. 59:19-60:20, Jan. 15, 2013. Iola Dep. 48:18-49:24, Jan. 15, 2013. Iola Dep. 52:12-54:08, Jan. 15, 2013.	Hr’g Tr. 3294:9-10, Aug. 6, 2013. Hr’g Tr. 4641:9-4642:10, 4642:11-4644:2, Aug. 22, 2013.
Timothy O’Reilly	O’Reilly Dep. 107:23-109:12, Feb. 22, 2013.	Hr’g Tr. 126:19-128:2, July 22, 2013. Hr’g Tr. 3213:20-23, Aug. 6, 2013.
Richard Magee	Magee Dep. 316:02-319:01, Apr. 11, 2013. Magee Dep. 319:15-319:20, Apr. 11, 2013.	Hr’g Tr. 3278:3-4, Aug. 6, 2013
Jeffrey Simon	Simon Dep. 177:22-179:01, Jan. 4, 2013.	Hr’g Tr. 4631:7-4632:5, Aug. 22, 2013